

UNIVERSITI PUTRA MALAYSIA

STAKEHOLDER PARTICIPATION IN THE IMPLEMENTATION OF LOCAL AGENDA 21 IN MALAYSIA

MARIANA BINTI MOHAMED OSMAN

FEM 2008 5


STAKEHOLDER PARTICIPATION IN THE IMPLEMENTATION OF LOCAL AGENDA 21 IN MALAYSIA

MARIANA BINTI MOHAMED OSMAN

DOCTOR OF PHILOSOPHY UNIVERSITI PUTRA MALAYSIA

2008


STAKEHOLDER PARTICIPATION IN THE IMPLEMENTATION OF LOCAL AGENDA 21 IN MALAYSIA

MARIANA BINTI MOHAMED OSMAN

Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in Fulfilments of the Requirements for the Degree of Doctor of Philosophy.

September 2008


STAKEHOLDER PARTICIPATION IN THE IMPLEMENTATION OF LOCAL AGENDA 21 IN MALAYSIA

MARIANA BINTI MOHAMED OSMAN

DOCTOR OF PHILOSOPHY UNIVERSITI PUTRA MALAYSIA

2008


ACKNOWLEDGEMENTS

In the Name of Allah Most Beneficent Most Merciful. All the praises and thanks to Allah, the Lord of 'Alamin, and Salat (Blessing of Allah) and Salam (peace) be upon the last end of Allah's Prophets and Messengers Muhammad (p.b.u.h.)

The journey to complete this thesis involved a number of challenges, and required anticipation, strength, motivation and consistency. However, with the assistance and support of many individuals the author has received a great deal of invaluable experience for continuing the journey. In appreciation of all those who have contributed towards the completion of this thesis, the author wishes to convey her deepest gratitude and appreciation.

Firstly and foremost, I would like to express my deep gratitude and appreciation to my supervisors Associate Professor Dr Syarifah Norazizan, Dr Norbaya Ahmad and Dr Asnarul Khadi Abu Samah for their valuable efforts, scholarly insights and constant supervision during the initial direction of the research. They have given enormous support, encouragement, motivation and direction to the author in both the research and writing of this thesis. Special thank must go my colleagues and friends at Kulliyyah of Architecture and Environmental Design, International Islamic University for their sincere friendship and invaluable support.


Thank to the Dean, Professor Dr Mansor Ibrahim for his valuable guidance and comments. The author must thank all the individuals and professionals whom she met and interviewed during the period, and who generously gave their valuable time, ideas and assistance. Finally, deepest gratitude and everlasting indebtedness to the author's husband, to whom she owes the most and to her father, mother, and families for their prayers, patience, understanding and encouragement.


ABSTRACT

Abstract Of Thesis Presented to The Senate of Universiti Putra Malaysia in the Fulfilment of the Requirement for The Degree of Doctor of Philosophy in Community Development.

STAKEHOLDER PARTICIPATION IN THE IMPLEMENTATION OF LOCAL AGENDA 21 IN MALAYSIA

By MARIANA MOHAMED OSMAN September 2008

Chairman: Associate Professor Syarifah Norazizan Syed Abdul Rashid, Ph.D.

Faculty: Human Ecology

Central to this study is the subject of community participation and local governance in Malaysia. It is acknowledged that the community and local authority play an important role in the local decision making process. Stakeholder participation has become an important part of the decision making process. It can empower and significantly influence the decision making process as well as the project design. How effective has participation been historically? Does it actually influence the decision making process in Local Agenda 21 (LA21)?

It has been noted that participation practices have increased over the last three decades and is now practised in the planning and development process. However, the constant debates over stakeholder participation and citizen control have not resulted in the ability to identify its real issues and problems. Planning and participation of stakeholder at local level is the process of incorporating into the plan consideration of stakeholder needs, preferences and values attributable to each proposal before the decision making body. The determination of effective planning and decision in LA21


takes into account diverse perspectives and impact allowing the decision makers the opportunity to find solutions and empower stakeholder and local citizen in the LA21 process.

This thesis examines the roles of the stakeholders i.e. community residents, local authority staffs and community organizations in LA21 process in Malaysia. The objectives of this research are to identify the level of participation of local authorities in LA21 and to investigate factors influencing the participation of the local authorities in LA21 in Malaysia. Furthermore, the research examines the way in which the participatory principles of LA21 are being carried out in Malaysia, using Petaling Jaya as a case study. The research uses a model of public participation to analyse the Petaling Jaya case study showing the level of participation among community in the LA21 process. The research uses several methods to collect the data which includes self administered questionnaire, interviews and participated observation. The investigation includes an examination of the problems faced by the stakeholder in the participation process of LA21 and the reasons for the low level of adoption of LA21 by local authorities in Malaysia. However, as this research will illustrate through survey and case study analysis, there are several factors and limitations contributing to the success of stakeholder participation in Local agenda 21 process. By highlighting these factors and limitations, the researcher's goal is to mobilize research and policy efforts to overcome those limitations and to foster widespread stakeholder participation in the implementation of LA21 among local authorities in Malaysia.


The results show that there is low level of participation among local authorities in LA21 in Malaysia. In the case study of Petaling Jaya, the level of participation among community is also low ranging from 'non-participation' to 'tokenism' level and not at the 'partnership' level as it should be in a LA21 process. In the case study it was found that the local authority try to emphasise a listening and open approach to decision-making process, but despite their commitment to participation, there has been limited success in securing widespread involvement and trust of people into the process. Key issues to emerge are the importance of the commitment of key individual and politicians, the readiness of the authorities to the outcomes of the participation to be an ongoing commitment by the authorities themselves rather than just one off exercise. The implications are that change is needed in the way local authorities relate to the communities they serve, but this will place considerable demand on already stretched local authority resource, particularly where positive action is needed to build capacity.


ABSTRAK

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia adalah sebagai memenuhi keperluan untuk ijazah Doktor Falsafah di dalam Pembangunan Komuniti.

PENYERTAAN PIHAK-PIHAK YANG BERKEPENTINGAN DI DALAM PERLAKSANAAN AGENDA TEMPATAN 21 DI MALAYSIA

Oleh

MARIANA MOHAMED OSMAN

September 2008

Pengerusi: Profesor Madya Syarifah Norazizan Syed Abdul Rashid Ph.D. Fakulti: Ekologi Manusia

Perbincangan utama dalam kajian ini adalah merujuk kepada penyertaan komuniti dan kerajaan tempatan di Malaysia. Sepertimana yang telah diketahui, komuniti dan pihak kerajaan tempatan memainkan peranan yang penting dalam proses penentuan keputusan (*decision making process*) untuk sesebuah kawasan tempatan. Penglibatan dan penyertaan pihak-pihak yang berkepentingan (*stakeholdesr*) adalah penting dan telah menjadi sebahagian daripada proses penentuan keputusan. Ia dapat mendayaupayakan komuniti dan seterusnya mempengaruhi keputusan yang dibuat. Sejauh manakah keberkesanan penglibatan ini sebelumnya? Adakah ia benar-benar dapat mempengaruhi proses membuat keputusan dalam LA21?

Berdasarkan kajian ilmiah, penglibatan pihak-pihak yang berkepentingan (*stakeholder*) telah menunjukkan peningkatan dalam jangka masa tiga dekad ini dan sekarang ianya telah digunapakai didalam proses perancangan bandar dan pembangunan wilayah. Walaubagaimanapun, perdebatan yang berterusan tentang pentingnya penglibatan golongan yang berkepentingan (*stakeholder*) dan masyarakat setempat didalam proses membuat keputusan tidak membantu didalam mengenalpasti isu-isu dan masalah sebenar yang dihadapi

vii

oleh pihak ini. Perancangan dan penglibatan golongan berkepentingan di peringkat tempatan adalah suatu proses yang mengambil kira keperluan, kehendak dan nilai pihak-pihak ini didalam setiap cadangan yang dikemukakan sebelum sesebuah keputusan itu dibuat. Penentuan perancangan yang efektif dan keputusan dalam LA21 perlulah mengambil kira pelbagai pandangan dari semua pihak yang terlibat supaya pihak pembuat keputusan (*decision-maker*) berpeluang untuk menimbal-balik semua pendapat dan mencari penyelesaian yang sesuai untuk semua pihak yang terlibat.

Tesis ini mengkaji dan meneliti peranan pihak-pihak yang berkepentingan seperti komuniti masyarakat setempat, pihak berkuasa tempatan dan organisasi didalam komuniti (*community* organization) yang terlibat didalam proses LA21 di Malaysia. Objektif kajian ini adalah untuk mengenalpasti tahap penglibatan pihak berkuasa tempatan dalam LA21 dan mengkaji faktorfaktor yang mempengaruhi penglibatan pihak berkuasa tempatan didalam LA21 di Malaysia. Disamping itu, kajian ini juga mengkaji kaedah-kaedah dan prinsip-prinsip penglibatan atau penyertaan yang telah dilaksanakan di Malaysia, dengan menjadikan Petaling Jaya sebagai kajian kes. Kajian ini menggunakan teori penglibatan awam sebagai model untuk meneliti kes kajian di Petaling Jaya bagi mengenalpasti tahap penglibatan di kalangan masyarakat dalam proses LA21. kajian ini menggunakan beberapa kaedah untuk mengumpul data seperti kajian soal selidik secara individu, temuduga serta pemerhatian. Kajian ini merangkumi penelitian tentang masalah-masalah yang telah dihadapi oleh golongan berkepentingan (stakeholder) didalam menyertai proses LA21 dan juga sebab-sebab yang menjurus ke arah tahap perlaksanaan LA21 yang rendah di kalangan pihak berkuasa tempatan di Malaysia. Kajian ini berjaya mengenalpasti beberapa faktor yang membataskan penglibatan golongan berkepentingan dalam proses LA21 ini seperti kurangnya kepercayaan diantara pihak yang terlibat, kurangnya komitmen dari semua pihak, kekurangan ilmu dan kesedaran mengenai


prinsip-prinsip pembangunan mampan serta kekurangan kewangan dan staf untuk melaksanakan LA21.

Analisa juga menunjukkan tahap penglibatan adalah rendah dari pihak berkuasa tempatan di Malaysia didalam melaksanakan LA21. Didalam kajian di Petaling Jaya, tahap penglibatan di kalangan masyarakat adalah rendah iaitu di tahap 'informing' iaitu diantara 'non-participation' dan 'tokenism' level dan bukan pada tahap 'partnership' seperti mana yang diharapkan didalam proses LA21. Merujuk kepada kes kajian di Petaling Jaya, walaupun kerajaan tempatan di kawasan tersebut cuba menekankan pendekatan yang lebih terbuka didalam proses penentuan keputusan, tetapi penyertaan dari pihak penduduk masih rendah dan tahap kepercayaan dari golongan masyarakat kepada pihak berkuasa tempatan masih terbatas didalam proses tersebut. Isu-isu utama yang dikenalpasti melalui kajian ini adalah pentingnya kewujudan komitmen oleh anggota masyarakat dan ahli politik untuk melaksanakan LA21, kesediaan pihak berkuasa tempatan terhadap keterbukaan didalam membuat keputusan dan pentingnya perbincangan yang dilihat sebagai responsif, telus dan konsesi oleh semua pihak yang terlibat (responsive, transparent and consensus decision). Penglibatan ini memerlukan komitmen yang berterusan daripada pihak berkuasa tempatan dan ini bukan sekadar komitmen daripada sebelah pihak sahaja. Perubahan minda dan cara kerja serta kesungguhan pihak berkuasa tempatan amatlah diperlukan demi menggalakkan penyertaan awam didalam proses ini. Walaubagaimanapun, perubahan yang perlu dilakukan adalah amat bergantung kepada sumber yang terhad dan pertimbangan yang bijak oleh pihak berkuasa tempatan. Langkah yang proaktif dan bijak perlu dilaksanakan bagi memastikan pembangunan mampan dapat dicapai.

ix

I certify that an Examination Committee met on 25 September 2008 to conduct the final examination of Mariana Binti Mohamed Osman on her Ph.D thesis entitled "Stakeholder Participation in the Implementation of Local Agenda 21 in Malaysia" in accordance with Unversiti Pertanian Malaysia (higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The committee recommends that the candidate be awarded the relevant degree. Members of the Examinations Committee are as follows:

Dr Ma'Rof Redzuan Ph.D

Head Department of Social and Development Sciences Faculty of Human Ecology University Putra Malaysia (Chairman)

Dr Kamariah Dola Ph.D

Senior Lecturer Department of Landscape Architecture Faculty of Design and Architecture University Putra Malaysia (Internal Examiner)

Dr Zahid Emby Ph.D

Lecturer Department of Social and Development Sciences Faculty of Human Ecology University Putra Malaysia (Internal Examiner)

Abdul Ghani Salleh Ph.D

Professor, School of Housing, Building and Planning University Science Malaysia (External Examiner)

HASANAH MOHD. GHAZALI, PhD

Professor and Dean School of Graduate Studies Universiti Putra Malaysia

Date: 30 December 2008


This thesis is submitted to the Senate of University Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follow

Syarifah Norazizan Syed Abdul Rashid, Ph.D. Associate Professor Faculty of Human Ecology University Putra Malaysia (Chairman)

Norbaya Ahmad, Ph.D. Lecturer Faculty of Human Ecology University Putra Malaysia (Member)

Asnarulkhadi Abu Samah, Ph.D.

Lecturer Faculty of Human Ecology University Putra Malaysia (Member)

HASANAH MOHD GHAZALI, Ph.D.

Professor and Dean School of Graduate Studies University Putra Malaysia

Date: 15 January 2009


DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citation which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

MARIANA MOHAMED OSMAN

Date:


TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	ii
ABSTRACT	iv
ABSTRAK	vii
APPROVAL	Х
DECLARATION	xii
TABLE OF CONTENT	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xix

CHAPTER 1: INTRODUCTION

1.1. Background of the Research	1
1.2. Focus of the Research	4
1.3. Statement of the Problem	5
1.4. Research Questions	13
1.5. Objectives of the Research	14
1.6. Significance of the Study	14
1.7. Scope and Limitation of the Study	15
1.8. Organisation of the Thesis	17

CHAPTER 2: LITERATURE REVIEW

2.1. Introduction	19
2.2. Sustainable Development	19
2.2.1. Definition of Sustainable Development	22
2.2.2 Orthodox and Radical Definition of Sustainability	24
2.2.3. Sustainable Development in Malaysia	26
2.3. Public Participation	29
2.3.1 Meaningful Participation	35
2.3.2 Level of Participation	42
2.3.3 The Extent of Public Participation in Malaysia	46
2.4. Local Agenda 21 Approaches	48
2.4.1 Top-Down and Bottom Up Approach	50
2.4.2. Multi Stakeholder Process	51
2.4.3. LA21 Process	55
2.5. Power and Power Sharing	59.
2.6. Community Empowerment	65
2.7. Good Governance	69
2.7.1 Local Government in Malaysia	71
2.7.2 LA21 in Malaysia	75
2.8. Access to Information and Informed Consent	78
2.9. Worldwide Local Agenda 21 Practices	79
2.9.1 LA21 in the UK	82
2.9.2 LA21 in Australia	87
2.9.3. LA21 in New Zealand	88


2.9.4. LA21 in Europe	92
2.10. Conclusion	93

CHAPTER 3: RESEARCH METHODOLOGY

3.1. Introduction	95
3.2. Research Development Strategy	95
3.2.1. Stage 1: Research Framework and Background Study	97
3.2.2. Stage 2: Conceptual Framework and Research	98
Methodology	
3.2.3. Stage 3: The Malaysian Context Analysis Result	100
and Case Study Analysis	
3.2.4. Stage 4: Improvement to LA21 in Malaysia and Final	101
Conclusion	
3.3. Research Methods and Techniques	102
3.3.1. Literature Reviews and Documentary Analyses	104
3.3.2. Self Administered Questionnaire Survey	105
3.3.3. Interview	108
3.3.4. Case Study	109
3.3.5. Participant Observation	117
3.4. Ethics	119
3.5. Reliability and Validity	120
3.6. Sampling Technique	121
3.7. Analyses of Data	123
3.8. Conclusion	124

CHAPTER 4: ANALYSIS OF QUESTIONNAIRE SURVEY (48 LOCAL AUTHORITIES)

4.1. Introduction	125
4.2. Survey Distribution	125
4.2.1. Background of Respondents	126
4.2.2. Post of Respondents	127
4.2.3. Department of Respondents	128
4.2.4. Involvement of Respondents	129
4.3. The Adoption of LA21	130
4.4. Promotion of LA21	134
4.5. Assistance from Federal and State Government	137
4.6. The understandings of Respondents on LA21	139
4.7. The Progress of LA21 in Malaysia	150
4.8. The Perception of Respondents on Community Participation	155
4.9. The Factors Influencing the Implementation of LA21	157
4.10. Discussion and Summary of Findings	160
4.11. Conclusion	167

CHAPTER 5: IMPLEMENTATION OF LA21: THE CASE STUDY OF PETALING JAYA LA21

5.1 Introduction	168
5.2. PART 1: The Town of Petaling Jaya (PJ) and its Council.	168


5.3. The Petaling Jaya LA21 Unit	170
5.4. The Petaling Jaya LA21	172
5.5. Capacity Buildings Activities (January 2000-January 2002)	174
5.6. Budget of LA21	177
5.7. PART TWO: The Respondent's Background	178
5.8. Current LA21 practices	183
5.9. The Involvement of Respondents on LA21	187
5.10. Knowledge on LA21 Process	191
5.11. Issues and Problems in LA21	195
5.11.1 Knowledge and Awareness	197
5.11.2. Power sharing and Power Relation	199
5.11.3. Commitment and structure of organization	201
5.11.4. Participation and Consultation Issues	203
5.11.5 Access to Information and Communication	206
5.11.6. Manpower and Budgeting	208
5.11.7. Coordination and Enforcement	210
5.12. Summary	211
5.13. Conclusion	214

CHAPTER 6: OVERALL ANALYSIS AND EVALUATION

6.1. Introduction	215
6.2. The Emerging Key Issues of LA21 Practices in Malaysia	215
6.2.1. Institutional Context	216
6.2.2. Participation, Power Relations and Expectations	216
6.2.3. Consensus Decision and Sharing of Power	219
6.2.4. Environmental Citizenships	220
6.2.5. Information and Informed Decision	222
6.3 Conclusion	
226	

CHAPTER 7: CONCLUSION 7.1. Introduction

7.1. Introduction	228
7.2. Summaries of Key Findings	229
7.2.1. Progress of LA21	229
7.2.2. Policy Framework	231
7.2.3. Participation and Environmental Citizenship	233
7.2.4. The Roles of Champions and Capacity Building	234
7.3 Recommendation in Encouraging Stakeholder Participation	237
in LA21 in Malaysia	
7.3.1. Information Sharing	237
7.3.2. Consultation and Participatory Process	238
7.3.3. Flexibility and Systematic Project Monitoring	239
7.3.4. Trust, Action and Communication	240
7.3.5. Capacity Building	242
7.3.6. The Time Frame for Implementation	242
7.3.7. Tailor-made replication on strategies	243
7.4 Policy Recommendations	246
7.4.1. The policy and Institutional context	246

XV

7.4.2. Communication and Language	250
7.4.3. The Integration and Multi Dimensional	251
7.4.4. Fostering Environmental Citizenship	252
7.4.5. Cross-authority Considerations	291
7.5. Framework for Implementation	255
7.6. Future Research	257
7.7 Final Reflection	258
REFERENCES	260
APPENDICES	274

BIODATA OF THE STUDENT


LISTS OF TABLES

Table	Page
2.1: The evolution of participation based on issues and authors	41
2.2: Global total LA21 by countries (ICLEI, 2002)	81
2.3: Summary of LA21 implementation in developed countries	90
2.4: Summary of issues and problems of LA21 in the UK, Australia and	91
New Zealand	
3.2: Summary of Respondents	99
3.3 : Number and Types of local authorities surveyed	107
4.1. Types of local authorities	126
4.2: Age of Respondents	126
4.3: Post of respondents	127
4.4: Respondents' Departments	128
4.5. Relationship between Types of Local Authorities and LA21	130
4.6: The period of Implementation of LA21	132
4.7: Respondents opinions on the suitability of department to handle LA21.	133
4.8: The promotion of LA21 to the local community	134
4.9: Reasons for no promotion of LA21	135
4.10: Types of promotion on Local Agenda 21	135
4.11: The suitable level of promotion of LA21	136
4.12: The need for Promotion of LA21 at National Level	137
4.13: The Assistance of the state government in LA21.	137
4.14: The involvement of the state government in LA21.	138
4.15: The appropriateness of the term 'LA21' to describe sustainable	141
development at the local level.	
4.16: Training on LA21	142
4.17: The organisers of LA21 trainings	142
4.18: Definition of Local Agenda 21	144
4.19: Function of local authorities in LA21	146
4.20: Relationship between the involvements of the respondents in LA21	147
and definition Local Agenda 21.	
4.21: Relationship between trainings and the definition of LA21	148

xvii

4.22: Relationship between the respondents' involvements in LA21	149	
and the function of local authority's in LA21 programme.		
4.23: The relationship between training and the function of local authorities	150	
4.24: The current stages of local authorities in the LA21 process	151	
4.25: The participation methods to encourage or inform the public in the LA21.	152	
4.26: The effectiveness of the participative methods used in the LA21 process.	152	
4.27: Respondents opinion on LA21 be implemented as voluntary or voluntary	153	
4.28: The readiness of the community to participate in LA21.	155	
4.29: Relationship between post and the perception on the knowledge	155	
of the community on LA21.		
4.30: The involvement of the community would create delay in L21 programme.	156	
4.31: Factors determining the participation of local authorities in LA21.	158	
5.1: The list of participants who attended the first workshop	172	
5.2: List of articles generated for media publications	175	
5.3 Lists of talks given by various professional on LA21.	175	
5.4: Training for MPPJ staffs.	176	
5.5: Budget allocation of LA21 in Petaling Jaya (2000-2007)	177	
5.6 Respondents' groupings according to types of organisation or agency	180	
5.7: Respondents academic qualifications	182	
5.8: Respondents' involvements in the implementation of LA21 process.	187	
5.9: Respondents' knowledge on local agenda 21 process.	188	
5.10: Respondents' explanations of LA21 process.	191	
5.11: Responses about issues and problems in LA21 in Petaling Jaya	195	
5.12 Keyword frequencies and percentage from stakeholders' responses	196	
6.1: A comparative analysis of issues and problems of LA21 in Malaysia	224	
and other developed countries based on the research and literature review.		


LISTS OF FIGURES

Figure	Page
1.1: Summary of the thesis Structure	18
2.2: Key Actors in Sustainable Development (UNDP, 1996)	21
2.3: Sustainable Development in Relations to the Essential Dimensions of Society	/ 22
2.4: The underlying Principles of LA21.	49
2.5: Multi-Stakeholder Process based on Hemmati (2002, p 23)	54
2.6: Flowchart of LA21 process	56
3.1: Research Methodology Framework	96
5.1: Case Study Area: Petaling Jaya Municipal Council area	169


CHAPTER 1

INTRODUCTIONS

1.1 BACKGROUND OF THE RESEARCH

Throughout human history, people worked together to find solutions to challenges facing their communities. Community leaders and authorities met to discuss problems and called on other community members to add their perspectives, knowledge, and wisdom. As societies became more complex, decision making became the focal point in the relationship of communities and their local authorities. Often, decisions were imposed on communities by a group of powerful individuals residing in remote locations with different environmental, economic, or societal conditions. Recently, governments and organisations returned to more inclusive decision-making processes. Such processes are inherent to sustainability and designed to involve the public or their representatives in the decision making processes.

Sustainable development requires the integration and balance of environmental, social and economic benefits in decisions of any development (Atkinson, 2004). By definition, sustainable development is a development that takes the impact on the environment into account and tries to minimize environmental damages (Atkinson, 2004). Sustainable development is defined as "*developments that meet our needs while ensuring that we leave a healthy and viable world for future generations*." (Sandbrook and Quarrie, 1992). For creating the integration balance, an initiative called Local Agenda 21 (LA21) was proposed at the United Nations Conference on Environment and Development (UNDEC) in 1992 (Tonami and Mori, 2007). LA21


is "an agenda that set tasks and a vision in order to promote sustainable development at the local level and shows the menu of actions" (Nakaguchi, 2004:28). It introduced community participation and good governance back to the centre stage, and during UNDEC, most world's leaders agreed that harmful degradation of the environment was due to human negligence and the lack of community participation in the decision making process (Grubb, 1993; Dodds 2000). LA21 is an attempt to set development agendas at local level for a better quality of life and liveability (Selman, 2000). The stakeholder participation was considered essential in the agenda setting process for quality environmental planning and management (Sandbrook and Quarrie, 1992). The idea of stakeholder participation at the local level demands openness, accountability and plurality of opinions (Tonami and Mori, 2007). Participation is a powerful tool for gaining insights from many sectors of the community and helps to incorporate public values and community needs into decisions made by the authority. (Solitare, 2005) Public participation can not only improve the quality of these decisions, but also effectively resolve conflict among competing interests, build trust in institutions, and educate and inform the public (Selman, 2000; Renn, Webler & Wiedemann, 1995).

Today, fifteen years after the introduction of Local Agenda 21 (henceforth to be referred as LA21) as a chapter of the Agenda 21, LA21 is seen as a powerful instruments for environmental, social and economic management on the local scale (Nakaguchi, 2004). LA21 is defined as '*a framework for providing services with a long term view*' (ICLEI, 1994: 3). It is a process of building partnerships between local authorities and other stakeholders to implement and develop local policies for 2

Deleted:

sustainable development (Bateman, 1995). Consequently, LA21 argues for decentralisation of sustainable development and requires a proactive response from the local government sector (Bond et al.1998; Ekins and Newby, 1998; Lake 1996, Selman, 2000). Decentralisation principles_require, policy_measures_to_be_determined by the lower level of authority suited for a given problem, (Zylicz, 2000:145). At the same time, it requires local municipalities to assume responsibility for public duties such as environmental management and to introduce sustainable development policies in a broader framework of local councils with support from the federal or central government (Tonami and Mori, 2007).

Some authors (Barnes and Phillips, 2000; Bells and Evans 1998; Franklin, 2002; Hughes, 2000; Laffety, 2001; Selman, 1998, Young, 2001) consider LA21 is based on the premise that community involvement is essential in its decision making process. All stakeholders must be comfortable with the word "sustainability" and its central concepts before attempting to identify community sustainability goals. The programmes of LA21 implemented by the local authority together with the local community must have strong public awareness, interest and commitment for it to be a success (Dodds,1993; Laffety, 2001; Selman, 1998, Young, 2001). LA21 helps to re-conceptualise the scale of solutions for problems at the local level. In this sense, LA 21 recognised that local environmental problems affect people directly. With the endorsement of LA 21, it is now recognised, that a focus on individuals within the community, and specifically, within the realm of local government is a desirable location for sustainable development initiatives to occur (Zylicz, 2000). This is so, since local governments help to shape the lives of communities at local Deleted: Deleted: s Deleted: ,"

Deleted: . Deleted:

3

