

UNIVERSITI PUTRA MALAYSIA

**MEASURING PERFORMANCE OF LOCAL AUTHORITIES USING
COMPOSITE PERFORMANCE INDEX AND PERCEIVED
PERFORMANCE SCORE**

KUPPUSAMY SINGARAVELLOO.

GSM 2008 9

**MEASURING PERFORMANCE OF LOCAL AUTHORITIES USING
COMPOSITE PERFORMANCE INDEX
AND PERCEIVED PERFORMANCE SCORE**

by

KUPPUSAMY SINGARAVELLOO

**Thesis Submitted to the Graduate School of Management, Universiti Putra
Malaysia, in Fulfilment of the Requirement for the Degree of
Doctor of Philosophy**

April 2008

DEDICATION

To my dearest children
Avinaash Ganapathy,
Ahyushmaan Vinayakh,
Sheivanya Gayatrri,
wife Raji
and
parents.

ABSTRACT

MEASURING PERFORMANCE OF LOCAL AUTHORITIES USING COMPOSITE PERFORMANCE INDEX AND PERCEIVED PERFORMANCE SCORE

by

KUPPUSAMY SINGARAVELLOO

April 2008

Chair: Professor Dr. Samsinar Md. Sidin

Faculty: Graduate School of Management

Local governments are public agencies that provide urban services to communities. Unlike the private sectors, the performances of local governments are difficult to measure. Furthermore, a good indicator for one local government may not apply to another within the same country and is more complex when examined across countries. In spite of all difficulties, performance of local governments must be measured and made known to various stakeholders. There must be attempts to identify indicators that apply for all local authorities and subsequently consolidated into one that explains the general performance of the local authority. This research intends to identify a set of output indicators to establish a composite performance

index (CPI) and perceived performance score (PPS) for each local government in Peninsular Malaysia, and subsequently identify factors that influence CPI and PPS.

This empirical study uses five sets of questionnaires to gather information from: (i) customers served at the local authority counters, (ii) employees, (iii) leaders (the management), (iv) residents and (v) the local authority output indicators from the local authorities. Data have been collected from 34 local authorities in the states of Kedah, Selangor, Pahang and Johor covering more than 4,400 respondents. The CPI is computed from: (i) a weighted combination of 14 output indicators, (ii) response from counter customers, and (iii) residents. Likewise, the PPS results from the evaluation on 12 aspects of urban services from the customers met at the counters and residents.

The CPI and PPS form the major interest in this study. Apart from using bivariate correlation, the study uses multiple regressions to determine factors that influence CPI and PPS. Among the findings are that the CPI and PPS are not correlated to one another, and CPI is strongly influenced by the proportion of grants to total local authority revenue. In other words, the extent of financial autonomy of local authorities plays a key role in determining the performance of the local authority. City and municipal councils tend to perform better than district councils in CPI as the latter has the least autonomy in finance. Indirectly, the level of financial autonomy also relates to the population size and leadership of the local authority. The study finds that PPS is not correlated to any of the organisational attributes, except for a weak correlation with leadership. This suggests that PPS is only influenced by personal characteristics of the customers and a more accurate evaluation of the performance of the local authority is only through CPI.

ABSTRAK

PENGUKURAN PRESTASI PIHAK BERKUASA TEMPATAN MENGUNAKAN INDEX PRESTASI KOMPOSIT DAN SKOR PERSEPSI PRESTASI

oleh

KUPPUSAMY SINGARAVELLOO

April 2008

Pengerusi: Professor Dr. Samsinar Md. Sidin

Fakulti: Sekolah Pengajian Siswazah Pengurusan

Kerajaan tempatan adalah agensi awam yang menyediakan perkhidmatan perbandaran kepada komuniti bandar. Tidak seperti sektor swasta, prestasi kerajaan tempatan sukar diukur. Tambahan lagi, satu petunjuk yang dapat digunakan oleh suatu kerajaan tempatan mungkin tidak begitu sesuai kepada kerajaan tempatan yang lain di negara yang sama atau di negara lain. Walaupun wujud masalah-masalah ini, prestasi kerajaan tempatan mestilah diukur dan keputusannya dihebahkan kepada pelbagai pihak berkepentingan. Terdapat keperluan untuk mengenalpasti petunjuk-petunjuk yang dapat digunakan oleh semua kerajaan tempatan dan seterusnya menggabungkan semua petunjuk menjadi satu petunjuk komposit yang dapat mencirikan prestasi sesebuah kerajaan tempatan. Penyelidikan ini bertujuan mengenalpasti satu set petunjuk ke arah mewujudkan index prestasi komposit (CPI) dan skor persepsi

prestasi (PPS) untuk setiap kerajaan tempatan di Semenanjung Malaysia, dan seterusnya mengenalpasti faktor-faktor yang mempengaruhi CPI dan PPS.

Penyelidikan empirikal ini menggunakan lima set borang soal selidik untuk mengumpulkan maklumat daripada: (i) pelanggan di kaunter kerajaan tempatan, (ii) kakitangan, (iii) pemimpin (pihak pengurusan), (iv) penduduk (*resident*) dan (v) petunjuk-petunjuk output kerajaan tempatan. Data telah dikumpulkan daripada 34 pihak berkuasa tempatan (PBT) di negeri-negeri Kedah, Selangor, Pahang dan Johor melibatkan lebih 4,400 responden. CPI telah dibentuk daripada: (i) satu kombinasi berwajaran dari 14 petunjuk output, maklumbalas (ii) pelanggan kaunter PBT dan (iii) penduduk. PPS pula diperolehi daripada pandangan pelanggan kaunter dan penduduk terhadap 12 aspek perkhidmatan berkait dengan PBT mereka.

CPI dan PPS adalah tumpuan utama kajian ini. Selain korelasi bivariat, kajian ini menggunakan regresi pelbagai untuk mengenalpasti faktor-faktor yang mempengaruhi CPI dan PPS. Antara penemuan utama, CPI adalah tidak berkait dengan PPS, dan CPI dipengaruhi oleh kadar geran kepada jumlah hasil PBT. Dengan kata lain, tahap autonomi kewangan PBT menjadi faktor utama menentukan prestasi PBT. Majlis Bandaraya dan Majlis Perbandaran mempunyai prestasi yang lebih baik daripada PBT bertaraf Majlis Daerah yang mempunyai autonomi kewangan yang terendah. Secara tidak langsung, tahap autonomi juga berhubung kait dengan saiz populasi dan kepimpinan PBT. Kajian ini mendapati PPS tidak berkait dengan ciri-ciri organisasi, kecuali satu hubungan yang lemah dengan kepimpinan PBT. Ini mencadangkan bahawa latarbelakang peribadi pelanggan menjadi faktor utama dalam menentukan PPS dan dengan itu penilaian prestasi sebenar hanya dapat diperjelaskan oleh CPI.

ACKNOWLEDGEMENTS

First and foremost, I am extremely grateful to the almighty Lord for the opportunity given, strength and determination to complete the study.

I would also like to put on record that this endeavour would not have been possible without the strong support from Y. Bhg Dato' Mohamad bin Saib, the then Director General of Local Government Department, Ministry of Housing and Local Government who provided the channel for data collection; and the State Governments of Johor, Kedah, Pahang and Selangor. I also appreciate the assistance provided by all the officers in the participating local authorities.

I would also like to express my gratitude to my supervisors Professor Dr. Samsinar Md. Sidin, Associate Professor Dr. Murali Sambasivan and Dr. Zaleha Mohd. Noor for their invaluable advice, guidance and encouragement given throughout the study.

The research was facilitated with the financial support from the Institute of Research Management and Consultancy (IPPP) of the University of Malaya. For this, I would like to record my deepest gratitude to Professor Dr. Muhamad Rasat bin Muhamad, the then Director of the Institute of Research Management and Consultancy, and current Deputy Vice Chancellor of Innovation and Research, University of Malaya for his continuous support, encouragement and assistance.

Finally, I am grateful to my beloved parents, wife and children for their constant support and inspiration to complete the study. I have somewhat sacrificed quality time with them all due to this study. Last but not least, a special mention of thanks goes to my friends, Ng Chiew Sum for constantly motivating me, Prof. Dr. Goh Kim Leng and Dr. Evelyn Shyamala for their valuable suggestions and ideas.

TABLE OF CONTENTS

	<u>Page</u>
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL	xi
DECLARATION	xii
LIST OF TABLES	xvii
LIST OF FIGURES	xix
LIST OF ABBREVIATIONS	xx
 CHAPTER	
1 INTRODUCTION	1
1.1 Defining Issues	1
1.2 Background of the Study	2
1.3 Problem Statement	10
1.4 Justification and Research Gap	15
1.5 Research Questions	16
1.6 Objectives of Study	17
1.7 Scope of Study	19
1.8 Significance of Study	20
1.9 Organisation of the Thesis	21
 2 LOCAL GOVERNANCE IN MALAYSIA	 23
2.1 Defining Decentralisation, De-concentration and Devolution, and Local Government	 23
2.2 The Concept of Local Government	25
2.3 Local Government in Malaysia	27
2.3.1 The Management	29
2.3.2 Services	31
2.3.3 Finance	37
2.4 Chapter Summary	45
 3 LITERATURE REVIEW	 47
3.1 Introduction	47
3.2 Key Definitions	47
3.2.1 Local Government	47
3.2.2 Services and Goods	48
3.2.3 Performance Measurement	49
3.2.4 Composite Performance Index	50
3.3 Performance Management	50
3.3.1 Purposes of Performance Management	52

3.3.2	Themes for Performance Management	53
3.3.3	Measuring Performance	55
3.4	Performance Management in the Public Sector	60
3.4.1	Measuring the Performance of the Public Sector	65
3.4.2	Indicators for Performance Measurement in the Public Sector	67
3.4.2.1	Leadership and Leadership Support	68
3.4.2.2	Employee Satisfaction	72
3.4.2.3	Innovation and Learning Satisfaction	73
3.4.3	Factors Contributing to the Need for Performance Measurement in the Public Sector	73
3.4.3.1	Accountability	74
3.4.3.2	Citizens Charter	76
3.5	Performance Management in Local Governments	77
3.5.1	Dependence on Central Grants	79
3.5.2	Innovation and Learning	85
3.5.3	Type of Local Government	86
3.5.4	Existing Measures	89
3.5.4.1	Best Value	89
3.3.2.2	Other Means of Performance Measures for Local Governments	93
3.6	Customer Satisfaction of Local Government Services	94
3.7	Attributes that Affect Performance Management in Local Government	95
3.7.1	Leadership and Leadership Support	95
3.7.2	Employee Satisfaction	96
3.7.3	Innovation and Learning	97
3.7.4	Financial and Non-Financial Performance Measures	97
3.7.5	External Factors: Population Size and Grants	98
3.7.6	Type and Location of Local Government	99
3.8	Chapter Summary	101
4	RESEARCH FRAMEWORK AND HYPOTHESES FORMULATION	104
4.1	Introduction	104
4.2	Key Variables: Performance and Perceived Performance	105
4.2.1	Leadership Support	105
4.2.2	Employee Satisfaction	106
4.2.3	Innovation and Learning	106
4.2.4	External Factors: Populations Size and Grants	107
4.2.5	Type and Geographical Region of Local Government	107
4.3	Theoretical Framework	108
4.4	Hypotheses Formulation	110

4.4.1	The Linkage Between Type of Local Authority and CPI	110
4.4.2	The Linkage Between Location of Local Authority and CPI	110
4.4.3	The Linkage Between Employee Satisfaction and CPI	111
4.4.4	The Linkage Between Organisational Innovation and Learning and CPI	112
4.4.5	The Linkage Between External Factors and CPI	112
4.4.6	The Linkage Between Leadership Support and Employee Satisfaction	112
4.4.7	The Linkage Between Leadership Support and Organisational Innovation and Learning	113
4.4.8	The Linkage Between CPI and PPS	113
4.4.9	The Linkage Between Type of Local Authority and PPS	114
4.4.10	The Linkage Between Location of Local Authority and PPS	115
4.4.11	The Linkage Between Employee Satisfaction and PPS	115
4.4.12	The Linkage Between Leadership Support and PPS	115
4.4.13	The Linkage Between Organisational Innovation and Learning and PPS	116
4.4.14	The Linkage Between External Factors and PPS	116
4.5	Chapter Summary	117
5	RESEARCH METHODOLOGY	118
5.1	Introduction	118
5.2	Research Activity	119
5.2.1	Determination of CPI for Local Authorities	120
5.2.1.1	Indicators for CPI	120
5.2.1.2	Determination of Weights	130
5.2.2	Determination of PPS for Local Authorities	131
5.2.3	Leadership Support	133
5.2.4	Employee Satisfaction	133
5.2.5	The Innovation and Learning Index	133
5.2.6	Dependence on Financial Grants (FIGRAN)	135
5.2.7	Type of Local Authority (LATYPE)	135
5.2.8	Local of Local Authority (LALOCATE)	135
5.3	Background to the Sampling Procedure	136
5.3.1	Sample of Local Authorities	142
5.3.2	Sample for Resident and Counter Service Customers	143
5.3.3	Sample for Leaders and Employee Surveys	145
5.4	Data Collection	146

5.4.1	Primary Data	146
5.4.1.1	The Local Authority Output Indicator Questionnaire Survey	147
5.4.1.2	The Leadership and Employee Satisfaction Questionnaire Surveys	148
5.4.1.3	The Counter Service Satisfaction Questionnaire Survey	149
5.4.1.4	The Resident Service Satisfaction Questionnaire Survey	150
5.4.2	Secondary Data	155
5.5	Goodness of Measures	155
5.5.1	Reliability of the Scales	155
5.5.2	Validity of the Scales	156
5.6	Chapter Summary	156
6	ANALYSIS AND RESULTS	158
6.1	Introduction	158
6.2	Establishing the CPI for Local Authorities	158
6.3	Analyses	160
6.3.1	The CPI	161
6.3.1.1	Computation of Local Authority Output Index	161
6.3.1.2	Computation of Local Authority Counter Service Satisfaction Score	170
6.3.1.3	Computation of Local Authority Resident Service Satisfaction Score	174
6.3.1.4	Computation of CPI	179
6.3.2	The PPS	183
6.3.2.1	Evaluation of General Services by Counter Service Customers	183
6.3.2.2	Evaluation of General Services by Residents	185
6.3.2.3	Computation of PPS	187
6.3.3	Leadership Support	191
6.3.4	Employee Satisfaction	195
6.3.5	Innovations and Learning Score	199
6.4	Hypotheses Testing on Factors Affecting CPI and PPS	203
6.4.1	Hypothesis Testing on Factors Affecting CPI	203
6.4.1.1	Influence of LATYPE and LALOCATE on CPI	203
6.4.1.2	Influence of Other Independent Variables on CPI	206
6.4.2	Hypothesis Testing on Factors Affecting PPS	215
6.4.2.1	Influence of LATYPE and LALOCATE on PPS	216

6.4.2.2	Influence of Other Independent Variables on PPS	219
6.5	Chapter Summary	222
7	FINDINGS, CONCLUSIONS AND POLICY RECOMMENDATIONS	229
7.1	Introduction	229
7.2	Findings and Discussions	233
7.2.1	Evaluation of CPI and PPS by Type of Local Authorities	239
7.2.2	Factors Affecting CPI and PPS	240
7.2.2.1	Factors Influencing CPI	240
7.2.2.2	Factors Influencing PPS	247
7.3	Policy Implications and Recommendations	250
7.4	Implication to Theories	253
7.5	Suggestions for Future Research	255
7.6	Limitations of Research	256
7.7	Conclusions	258
	REFERENCES	259
APPENDIX 1	BEST VALUE PRINCIPLES	275
APPENDIX 2	LOCAL AUTHORITY INDICATORS QUESTIONNAIRE	276
APPENDIX 3	COUNTER SERVICE SATISFACTION QUESTIONNAIRE	278
APPENDIX 4	RESIDENT SERVICE SATISFACTION QUESTIONNAIRE	281
APPENDIX 5	LEADERSHIP SUPPORT QUESTIONNAIRE	284
APPENDIX 6	EMPLOYEE SATISFACTION QUESTIONNAIRE	287
APPENDIX 7	FACTOR ANALYSIS AND RELIABILITY TEST: LEADERSHIP SUPPORT INSTRUMENT	291
APPENDIX 8	FACTOR ANALYSIS AND RELIABILITY TEST: EMPLOYEE SATISFACTION INSTRUMENT	293

LIST OF TABLES

<u>Table</u>	<u>Page</u>
2.1 Selected Jurisdictions of State and Federal Governments, Malaysia	33
2.2 Distribution of Local Government Revenue by Type (%)	39
2.3 Distribution of Average Surplus/Deficit of Current and Fiscal Account as a Proportion of Total Revenue (%)	42
2.4 Distribution of Fixed Savings as a Proportion of Total Current Expenditure by Type of Local Authority (%)	44
3.1 Tasks of Leaders and Managers	69
3.2 Role of Leaders and Managers	71
3.3 Indicators Used to Measure Elements of Planning in Three Municipal Councils in Peninsular Malaysia	79
3.4 Definition of Key Variables on Performance Measurement in Local Government	82
3.5 City of Dalton's Performance Measures	100
5.1 Local Authority Output Performance Indicators	124
5.2 Indicators of Innovativeness and Learning of Local Authority	134
5.3 Local Authorities by Type in Peninsular Malaysia, 2005	136
5.4 Level of Urbanisation and Population Growth by State, 1980-2000	138
5.5 Population Size Under Local Authorities at Selected States, 2000	139
5.6 Service Uniqueness of Local Authorities at Selected States	140
5.7 Distribution of Sample Local Authorities by Type and State	142
5.8 Distribution of Sample Local Authorities by Location	143
5.9 Distribution of Sample Size for Resident and Counter Service Customer Surveys	144
5.10 Leadership and Employee Satisfaction Survey Sample Size	145
5.11 Summary of Sample Size by Target Group	146
5.12 Source of Questionnaire Instrumentation	147
5.13 Background of Leadership Support Survey Respondents	151
5.14 Background of Employee Satisfaction Survey Respondents	152
5.15 Background of Counter Service Satisfaction Survey Respondents	153
5.16 Background of Resident Satisfaction Survey Respondents	154
6.1 Indicators Used in Establishing the LAOI	162
6.2 Indicators Dropped from the LAOI	163
6.3 Total Local Authority Output Indicator Score	167
6.4 Total Local Authority Output Indicator Score for City and Municipal Councils	168
6.5 Total Local Authority Output Indicator Score for District Councils	169
6.6 Mean, Index and Rank of Counter Service Satisfaction Score by Local Authority	171
6.7 Mean, Index and Rank of Counter Service Satisfaction Score for City and Municipal Councils	173
6.8 Mean, Index and Rank of Counter Service Satisfaction Score for District Councils	173

6.9	Mean, Index and Rank of Resident Service Satisfaction Score by Local Authority	176
6.10	Mean, Index and Rank of Resident Service Satisfaction Score for City and Municipal Councils	177
6.11	Mean, Index and Rank of Resident Service Satisfaction Score for District Councils	178
6.12	The CPI (Weighted) and Rank by Local Authority	180
6.13	The CPI (Weighted) and Rank for City and Municipal Councils	181
6.14	The CPI (Weighted) and Rank for District Councils	182
6.15	Mean Evaluation Score by Counter Service Customers	184
6.16	Mean Evaluation Score by Residents	186
6.17	Rank of PPS by Local Authority	188
6.18	Rank of PPS for City and Municipal Councils	190
6.19	Rank of PPS for District Councils	191
6.20	Leadership Score, Index and Rank by Local Authority	193
6.21	Leadership Score, Index and Rank for City and Municipal Councils	194
6.22	Leadership Score, Index and Rank for District Councils	195
6.23	Employee Satisfaction Score, Index and Rank by Local Authority	197
6.24	Employee Satisfaction Score, Index and Rank for City and Municipal Councils	198
6.25	Employee Satisfaction Score, Index and Rank for District Councils	199
6.26	Innovation and Learning Score, Index and Rank by Local Authority	201
6.27	Innovation and Learning Score, Index and Rank for City and Municipal Councils	202
6.28	Innovation and Learning Score, Index and Rank for District Councils	202
6.29	Results of t-test for CPI by Type of Local Authority	204
6.30	Results of ANOVA Test for CPI by Location of Local Authority	206
6.31	Independent Variables Used in the Correlation Analysis	207
6.32	Multiple Regression Analysis between CPI and Independent Variables	209
6.33	Multiple Regression Analysis between CPI and Independent Variables for City and Municipal Councils	211
6.34	Multiple Regression Analysis between CPI and Independent Variables for District Councils	214
6.35	Results of t-test for PPS by Type of Local Authority	217
6.36	Results of ANOVA Test for PPS by Location of Local Authority	218
6.37	Multiple Regression Analysis between PPS and Independent Variables	219
6.38	Multiple Regression Analysis between PPS and Independent Variables for City and Municipal Councils	220
6.39	Multiple Regression Analysis between PPS and Independent Variables for District Councils	221
7.1	Rank of Local Authorities by Key Indices	237
7.2	Rank of PPS and Assessment by Counter Service Customers and Residents	252

LIST OF FIGURES

<u>Figure</u>		<u>Page</u>
3.1	The Performance Management Process	51
3.2	Model of Service Quality	56
3.3	Outcome-Sequence Performance Model for Human Services Program	59
4.1	Establishing CPI	109
4.2	Establishing PPS	109
4.3	Schematic Diagram for Hypotheses Testing	117
5.1	Schematic Diagram Showing Source of Primary Data	119
6.1	Boxplot of CPI by Type of Local Authority	204
6.2	Boxplot of CPI by Location of Local Authority	205
6.3	Results of Correlation between CPI and Independent Variables	208
6.4	Results of Correlation between CPI and Independent Variables for City and Municipal Councils	211
6.5	Results of Correlation between CPI and Independent Variables for District Councils	213
6.6	Boxplot of PPS by Type of Local Authority	216
6.7	Boxplot of PPS by Location of Local Authority	218
7.1	Result of Bivariate Correlation Test between Key Indices	238
7.2	Comparison between CPI and Innovation Index	244

LIST OF ABBREVIATIONS

CPI	-	Composite Performance Index
CSSI	-	Counter Service Satisfaction Index
EPU	-	Economic Planning Unit, Primer Minister's Department
INTAN	-	National Institute of Public Administration
LAOI	-	Local Authority Output Index
MAMPU	-	Manpower and Modernisation Planning Unit
MB	-	City Council
MD	-	District Council
MP	-	Municipal Council
MHLG	-	Ministry of Housing and Local Government
PPS	-	Perceived Performance Score
RSSI	-	Residential Service Satisfaction Index

CHAPTER 1

INTRODUCTION

1.1 Defining Issues

Studies have found that local government in most developing nations, including Malaysia, do not employ any performance measure for the services provided by them to their residents (Kloot, 1991; 1995). The management of local authorities are of the view that they do not need to inform their clients of how the taxes and revenue collected are spent. As a result, there is a general view that local authorities are not performing well and its personnel are not accountable. Based on a study in Central and Eastern Europe, Swianiewicz (2001, p. 38) finds that 'the level of trust, satisfaction and interest in local government has stabilized at the level which has been perhaps far from desired, but it has been not disastrous either'. Kloot (1999) claims that the public perception about the performance of public managers as very poor. Managerial accountability in the Australasia-Victorian public sector is absent as most hold on to the notion that the measurement of managerial performance in the public sector is not important (Kloot, 1999).

Therefore, there is a serious need to calculate the performance of local authorities, using a number of indicators and subsequently compounding these into a composite performance index. Even when there are some indicators that explain the performance of each local authority, there has not been any study so far that has consolidated the

indicators into one that are not only acceptable but also one that can represent the general performance of a local authority.

This research intends to measure the performance of the local government services provided by the local authorities in Peninsular Malaysia. In particular, the focus is on establishing a working model to quantify the performance scores of a sample of local authorities in Peninsular Malaysia. The performance score is calculated from a set of indicators that proxy the performance of local authorities in Malaysia. Establishing the composite performance index can motivate local authorities to initiate mechanisms to improve and perform better. Towards this end, the measures must be user-friendly and replicated as often as the local authorities deem fit to evaluate their own performance.

1.2 Background of the Study

At present, organisations compete to survive in a competitive market place (Aquilano & Chase, 1991; Kloot, 1999). Inability to adapt to the needs of the market can be detrimental to the survival of the organisations. This is more so for companies in the private sector, which have to show evidence, to shareholders, of performance either through increased sales or net gains as well as profits.

However, these are not common with organisations that are under the government. Public administration differs greatly from the private sector in the following respects (Rosenbloom, 1989):

- (i) Constitution – it defines the environment of the federal and state public administration and their constraints; separation of powers (and authority);
- (ii) The Public Interest – the interests of the citizenry are given due attention. This is often viewed as externalities (for example pollution control and social ills), including regulating the society, welfare and moral endeavour;
- (iii) The Market – public administration is quite free from the need to produce services or goods to the competitive market as their prices are governed by government procedures, at times much below the market value of the said product. Revenue of the public authority often depends on taxation or a user fee structure. The main concern is not to overly burden the people for the services provided. At times, some services are provided almost at no cost to the people.

Unlike the private sector, the public sector is guided by social goals. As such, the constitution describes the role of various agencies and their powers to perform their respective duties. The services and products are usually financed or subsidized by the user-pay structure and revenue from taxes as stipulated by the constitution. The provision of public services is a shared task between various levels of government in a particular country. It relies on the principle that goods and services cannot be

provided by the market and must be provided publicly (Musgrave, 1997), which justifies why the residents of an area decide and pay for what is required.

Malaysia is a federation by means of the Federal Constitution – which states that federal government is the highest level of government followed by the state governments and subsequently the local governments at the third level. The main characteristic of a federal structure is that power is divided and the legislature and government of each state is supreme within its own boundaries and the federal legislature and government is supreme within its own sphere (Jackson, 1967).

Malaysia practices parliamentary democracy. The leader of the majority commanding party is elected as the Prime Minister and he forms the Cabinet. As head of the Executive, he sets the standards of the government administration. The Parliament forms the legislative functions and the judiciary supports the system of governance. The civil service accounts for over one million employees in the country. The civil service forms the most important part of the Executive, and is accountable to the Parliament.

The current Prime Minister Datuk Seri Abdullah Ahmad Badawi has had in numerous occasions indicated the need for civil servants to not only be productive but also serve the people they are appointed to serve. The state government and the local governments are closest to the people (Olsen & Epstein, 1997) and as such it is essential that public servants in these entities are held accountable to the people they