


NEW CHALLENGES AND EFFECTIVENESS IN ADMINISTRATIVE OF NPO

Going Beyond Societies Act 1966


DIGITAL ERA GOVERNANCE

eROSES

- An In-house development project by RoS with consultation from MAMPU and supported by Ministry of Home Affairs.
- Empowering the 3rd sector through total societies management solutions.
- Full-fledged online societies management system
- Facilitating compliance through automation
- Extending the benefit of computerisation to societies


CODE OF GOOD CONDUCT

DEVELOPING A BENCHMARK

- Setting out the roles, responsibilities and procedures for the effective and efficient conduct of its business
- Developing a Sound Corporate governance arrangement which is founded on laws, policies, processes, systems and behaviours thus providing a system for the way in which an organisation is directed, administered and controlled.
- Developed by the sector, for the sector
- Include an outline of the relevant laws applicable, along with examples of good practice i.e Full Disclosure


SELF SUFFICIENCY

SOCIAL ENTERPRISE

- Transforming societies to become a Social Enterprises, an organizations that use business models to sustain themselves financially.
- Seek to create not only financial returns but also social returns to their beneficiaries.
- Encouraging societies to run like a business entity to fulfill its objectives, breaking away from dependencies on Grant, Donations, Contributions.
- Possibility of collaborating with various parties.


MITIGATING RISKS

- SYSTEMIC VULNERABILITIES
 - Operate in areas of conflict.
 - Deal in large amounts of cash; their expenditures are difficult to trace.
 - Allow for the movement of money, goods and people with less scrutiny, allowing for their charitable work to be used as a cover.
- MISUSE SOCIETIES
 - Non-profit front organization
 - Fraudulent solicitation of donations
 - Branch offices defraud headquarters
 - Aid worker's misuse of position


FOR MORE INFO


TERIMA KASIH Q&A

noraffendy.ros@moha.gov.my 03 - 5510 6427/ 03 - 5510 6479

