

UNIVERSITI PUTRA MALAYSIA

**PERCEPTIONS AND KNOWLEDGE ON THE EFFECTIVENESS OF A
LOCAL GOVERNMENT IN IRAN**

HOSSEIN ALEKAJBAF.

FEM 2005 3

**PERCEPTIONS AND KNOWLEDGE ON THE EFFECTIVENESS OF A LOCAL
GOVERNMENT IN IRAN**

By

HOSSEIN ALEKAJBAF

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

September 2005

DEDICATION

THIS WORK IS HUMBLLY DEDICATED TO MY WIFE, MY LOVELY SON ARASH (I HOPE THAT HE WILL BE A SUCCESSFUL PERSON IN THE FUTURE), MY PARENTS, AND ABOVE ALL TO ALLAH, WHO IS “THE MOST BENEFICIENT, AND MERCIFUL”.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy

**PERCEPTIONS AND KNOWLEDGE ON THE EFFECTIVENESS OF A LOCAL
GOVERNMENT IN IRAN**

By

HOSSEIN ALEKAJBAF

September 2005

Chairman: Professor Jayum Anak Jawan, PhD

Faculty: Human Ecology

This study seeks to examine the perceptions and knowledge of local residents on the effectiveness of local government in Iran within the context of the process of decentralization.

The study was based on qualitative and quantitative approaches. On the first, the study relied on published materials, both scholarly works and government data. On the quantitative method, the study was based on a case study conducted in the Tehran City Council area.

Quantitative data were collected using a set of questionnaire that was established within the Tehran City Council area. A total of 462 responses were successfully collected from

the respondents. In addition, interviews were also conducted with selected informants who comprised officials of the local authority in Tehran city.

The main findings of the study can be summarized as follows. Firstly, the study had discussed the development of local government as well as the process of decentralization in Iran and in particular the evolution of local government in Tehran city. Secondly, the study also discussed the structure and function of Tehran City Council, including discussing selected weakness in their structure and functions in relations to the delivery of services to the residents. Thirdly, the study also showed the low/ or negative level of perceptions among the respondents on the effectiveness of the functions of local government. The study also showed the weak relationship between the respondents and the officials of local authority. Lastly, the study showed that there were several areas that can be enhanced in order to improve on the functions of local government in its effort to provide better services to its resident, namely the need to review rules and regulations regarding local government, training needs of personnel of local authority, and the need to provide more information for residents so that the latter are aware of the services that they can get from their local authority.

Abstrak tesis yang dikemukakan kepada Senat, Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**PERSEPSI DAN PENGETAHUAN TERHADAP KEBERKESANAN
KERAJAN TEMPATAN DI IRAN**

Oleh

HOSSEIN ALEKAJBAF

September 2005

Pengerusi : Profesor Jayum Anak Jawan, PhD
Fakulti : Ekologi Manusia, UPM

Kajian ini bertujuan mengkaji persepsi dan pengetahuan penduduk tempatan terhadap keberkesanan kerajaan tempatan di Iran dalam konteks proses desentralisasi.

Kajian ini didasarkan kepada pendekatan kualitatif dan kuantitatif. Sehubungan kaedah pertama, kajian ini telah bergantung kepada bahan-bahan bercetak, bahan-bahan kesarjanaan dan data-data kerajaan. Berkaitan kaedah kuantitatif, kajian ini telah didasarkan kepada sebuah kajian kes yang dijalankan di kawasan Majlis Perbandaran Tehran.

Data kuantitatif telah dipungut menggunakan satu set soalselidik yang telah dijalankan di kawasan Majlis Perbandaran Tehran. Sejumlah 462 respons telah berjaya dipungut daripada respondent. Selain itu, temuduga juga telah dijalankan di kalangan beberapa

informan terpilih yang terdiri daripada pegawai-pegawai kerajaan tempatan di Bandar Tehran.

Dapatan utama kajian dapat disimpulkan seperti berikut. Pertama, kajian telah membincangkan pembengunan kerajaan tempatan serta juga proses desentralisasi di Iran dan khususnya proses evolusi kerajaan tempatan di Bandar Tehran. Kedua, kajian telah membincangkan struktur dan fungsi Majlis perbandaran Tehran, termasuk membincangkan beberapa kelemahan di dalam struktur dan fungsi berkaitan proses penyampaian perkhidmatan kepada para penduduk. Ketiga, kajian juga menunjukkan tahap persepi yang rendah/ atau negatif di kalangan penduduk mengenai keberkesanan fungsi kerajaan tempatan. Kajian juga menunjukkan hubungan yang renggang di antara responden dengan pegawai-pegawai kerajaan tempatan. Akhir sekali, kajian menunjukkan terdapat beberapa bidang/ tumpuan yang memerlukan perhatian/ tindakan demi mempertingkatkan perkhidmatan kepada pelanggan, seperti keperluan mengkaji semula peraturan/ perundangan mengenai kerajaan tempatan, keperluan latihan kepada pegawai-pegawai kerajaan tempatan, dan keperluan mendedahkan maklumat kepada penduduk supaya mereka tahu tentang pelbagai perkhidmatan yang ada di kawasan mereka.

ACKNOWLEDGEMENTS

Without the assistance and cooperation from many honorable people, it is unlikely that this dissertation could have been completed.

I would like to express my sincere thanks and gratitude to the respectable man, my supervisor, Professor Dr. Jayum A. Jawan, for his guidance, valuable advice, and endless patience. I also would like to express my thanks to my others supervisory committee, Dr. Nobaya Ahmad and Dr. Zaid Ahmad for their comments and valuable advice.

I would like to extent my thanks to my best friend Dr. Aqeel Norri, for his encouragment and guidance, especially in the methodology and analysis chapters.

I wish to express my sincere thanks to Associate Prof. Dr. Jariah Masud, the former Deputy Dean of Faculty of Human Ecology, for allowing me to use the facilities in the Faculty.

I gratefully acknowledge my sincere appreciation to all, who have helped me during my data collected based on Iran and also all my colleagues. I would like to express my thanks to Calvin Agau Jemarang and Siti Khadijah bt. Hasnan for their help during my study.

I also would like to express my heartfelt appreciation to my father and my mother for their unending sacrifices and moral support as well as my brothers and sisters for their encouragements and moral support. To my father and mother in law as well as my sisters, in law for their encouragements and moral support.

No acknowledge is complete without mentioning my family. So, I would like to express my heartfelt appreciation and most sincere to my wife (Pegah) and my lovely son Arash, for their endless encouragement and forbearance during our stay in Malaysia.

Above all, I would like to express my sincere thanks to Allah, the most merciful and most gracious, for helping and giving me the knowledge and wisdom to make this research. Without his helping and making easy every thing in my life especially in my study I could never pursue these goals.

Hossein Alekajbaf

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	viii
ACKNOWLEDEGMENTS	xiii
APPROVAL	xv
DECLARATION	xvii
LIST OF TABLES	xxiv
LIST OF FIGURES	xxviii
LIST OF ABBREVIATION	xxix
CHAPTER	
1 INTRODUCTION	1
1.1 Background	1
1.2 Problem Statement	8
1.3 Objectives of the Study	12
1.4 Scope and Limitation of the Study	13
1.5 Significance of the Study	14
1.6 Definition of Concepts	15
1.7 Organization of the Study	18
1.8 Conclusion	20
2 LITERATURE REVIEW	21
2.1 Introduction	21
2.2 Review of Literature	22
2.2.1 Centralization	22
2.2.2 Decentralization	25
2.2.2.1 Definitions and Types of Decentralization	25
2.2.2.2 Assumption and Limitations Decentralization	34
2.2.3 Local Government	38
2.2.3.1 Definitions and Categories of Local Government	38
2.2.3.2 Objectives and Structure of Local Government	40
2.2.3.3 The Local Government Structure	43
2.2.4 Leadership and Local Democracy	45
2.2.5 The Central and Local States in Capitalist Countries	48
2.2.6 Central and Local Government Relationship	54
2.2.7 Other Approaches on Local Government	57
2.3 Local government in Iran	62
2.4 Conceptual Framework	66
2.4.1 The Structural Functionalist Perspective	66
2.4.2 The Legalistic Institutional Approach	68
2.5 Conclusion	74

3	METHODOLOGY	76
3.1	Introduction	76
3.2	Location of the Study	76
3.3	Sample Size	78
3.4	Interaction among Variables	79
3.5	Types of Data Collected	81
3.5.1	Primary Data	82
3.5.2	Secondary Data	82
3.6	Research Instruments	83
3.6.1	Library Research	83
3.6.2	Field Research	83
3.7	The Quantitative Method	84
3.7.1	The Questionnaire	84
3.8	Procedures of preparing of the Questionnaire	85
3.8.1	Logical Validity	86
3.8.2	Sample of items clearance	88
3.8.3	Reliability Test	89
3.9	The Qualitative Method	91
3.9.1	Interview	91
3.10	Data Analysis	92
3.10.1	Qualitative Data Analysis	93
3.10.2	Quantitative Data Analysis	93
3.10.2.1	Descriptive Statistics	94
3.10.2.2	Analytical Statistics	94
3.11	Conclusion	94
4	THE ORIGIN OF LOCAL GOVERNMENT IN IRAN	97
4.1	Introduction	97
4.2	General background	97
4.2.1	Geography	97
4.2.2	Population	99
4.2.3	Economy: An Overview	99
4.2.4	Politics	100
4.2.4.1	Political Conditions	102
4.3	Before the Coming of Islam/ Ancient Iran	102
4.3.1	The Medes	102
4.3.2	The Achaemenian	103
4.3.3	The Seleucids and Ashkanian or Parthians	104
4.3.4	The Sassanians	105
4.4	After Coming Islam	106
4.4.1	Islamic Conquest	106
4.4.2	Safavids Dynasty	107
4.4.3	The Qajar Dynasty	108
4.4.4	The Constitutional Era	110
4.4.5	The Reign of Pahlavies	114
4.4.5.1	The Era of Reza Shah	114

4.4.5.2	The Era of Mohammad Reza Shah	117
4.3.5.2.1	Local and Province Councils	118
4.5	Post Islamic Revolution	121
4.6	Conclusion	124
5	THE STRUCTURE OF CENTRAL GOVERNMENT IN IRAN	127
5.1	Introduction	127
5.2	Organization of Government	127
5.3	Leadership	128
5.3.1	Qualifications of Leader	129
5.3.2	Duties and Power of Leader	130
5.4	President	132
5.4.1	Duties and Power of President	134
5.4.2	Executive Cabinet	135
5.5	The Legislative	136
5.5.1	Majlis (the Parliament)	136
5.5.1.1	Powers of Majlis	138
5.5.1.2	Legislation Procedure	138
5.5.2	The Guardian Council	140
5.5.2.1	Powers and Functions of Guardian Council	141
5.6	The Judiciary	142
5.7	Assembly of Experts	143
5.7.1	Membership and Term	144
5.8	The Supreme National Security Council	144
5.9	Expediency Discernment Council of the System	146
5.9.1	The Functions of the EDCS	146
5.10	Conclusion	148
6	STRUCTURE AND FUNCTIONS OF LOCAL GOVERNMENT IN IRAN	150
6.1	Introduction	150
6.2	The City and Village Councils	150
6.2.1	The Positions of Councils in the Iran Constitution Law	151
6.2.2	The Council Status in other Laws	154
6.2.2.1	The Law of the Country's Administrative Division	154
6.2.2.2	The Law of Municipalities	155
6.2.2.3	The Law of City Councils' Organizations, Functions and Election Procedures and Mayors Elections	156
6.3	Functions of the Central Government	156
6.3.1	The Relationship between Central and Local Government	156
6.3.2	Ministry of Interior	159
6.4	Relationship between Municipalities and Ministry of Housing and Urban Development	161
6.4.1	Supervising and Monitoring Relationship	161
6.4.2	The Management and Planning Organization	162
6.4.3	The Organization for Municipalities	162

6.5	The Structure of Local Government	163
6.5.1	The Village Councils	164
6.5.2	City Council	164
6.6	Terms of City and Village Councils	165
6.7	Council's Session	166
6.8	The City and village Council Violations Investigation	166
6.9	Cancellation of City and Village Council Ratification	168
6.10	Dissolution of City and Village Council	168
6.11	The Councilors (City Council Members)	170
6.12	Councils Substitute Members	171
6.13	Payment of Councilors	172
6.14	Resignation of City Council Members	172
6.15	Removal of city council members	172
6.16	Chairman of the Council	174
6.16.1	Duties of the Chairman	174
6.17	Acting (Vice) Chairman	175
6.18	Secretary of City Council	175
6.19	Treasurer of City Council	176
6.20	City Council Committees	176
6.21	Mayor	177
6.21.1	Impeachment and Dismissal of mayor	177
6.22	Elections Quality for local government in Iran	179
6.22.1	Nullification of votes	179
6.22.2	Voters and eligibility to vote	180
6.22.3	Eligibilities of the Candidates	182
6.22.3.1	Qualification of Candidates	182
6.22.3.2	Disqualification of the Candidates	183
6.23	Types of Function of Local Government	184
6.24	Functions of Village Councils	187
6.25	Functions of Municipality	188
7	RESPONDENTS' PERCEPTION ON LOCAL GOVERNMENT	192
7.1	Introduction	192
7.2	Background of the Respondents	192
7.3	The Effectiveness of Local Government	194
7.3.1	Respondents' Knowledge on Tehran City Council	194
7.3.2	Respondents' Perceptions of the Relationship between Tehran City Council and the Residents	197
7.3.3	Respondents' perceptions on the effectiveness of T.C.C	198
7.3.4	Respondents' Knowledge on Tehran City Hall	199
7.3.5	Respondents' Perceptions on the Effectiveness of T.C.H	201
7.4	Respondents perceptions based on demographic factor	202
7.5	Respondents perceptions on relationship between residents ant TCC	210
7.6	The Perceptions of People towards the Effectiveness of TCC	217
7.7	The level of knowledge of the respondents towards TCH	223
7.8	The Perceptions of the Respondents towards TCH	228
7.9	Conclusion	233

8	PERCEPTIONS OF THE EXPERTS ON THE STRUCTURE AND FUNCTIONS OF LOCAL GOVERNMENT	236
	8.1 Introduction	236
	8.2 Presentation and Discussion	237
	8.3 Performance of the City and Village Councils	238
	8.4 Effectiveness of the Tehran City Council	246
	8.5 The Local Government Structure and the Councils	248
	8.6 Some Problems of Local Governance	253
	8.7 Conclusion	257
9	SUMMARY, CONCLUSION AND SUGESTIONS	259
	9.1 Introduction	259
	9.2 Summary of the Study	259
	9.3 Summary of Findings and Conclusion	261
	9.4 Recommendations	266
	9.4.1 Recommendations to the Government of Iran	266
	9.4.2 Future Research	267
	REFERENCES	268
	APPENDICES	277
	BIODATA OF THE AUTHOR	311

LIST OF TABLES

Table		Page
3.1	General Information on Tehran city	78
3.2	Opinions of arbiters towards Part A, Section 1	86
3.3	Opinions of arbiters towards part A section 2	87
3.4	Opinions of arbiters about part A section 3	87
3.5	Opinions of arbiters part B section 1	87
3.6	Opinions of arbiters towards the attitude of the respondents	88
3.7	Results of Reliability Test	90
6.1	The numbers of Councils Members	171
7.1	Background of the Respondents	193
7.2	Descriptive Statistics	195
7.3	Level of Knowledge of Respondents towards TCC	196
7.4	Levels of Perceptions of respondent towards TCC	198
7.5	Levels of Perceptions of People towards the Effectiveness of TCC	199
7.6	Levels of Knowledge of Respondents towards TCH	200
7.7	Levels of Perceptions of People towards the Effectiveness of TCH	202
7.8	Knowledge of people towards the TCC according to gender	203
7.9	One way ANOVA of knowledge of people towards the TCC by gender	205
7.10	Knowledge of TCC by Age	206
7.11	One way ANOVA on Knowledge of TCC by Age	208
7.12	Post Hoc Tests (LSD) of Knowledge towards the TCC by Age	209
7.13	Knowledge towards the TCC by Marital Status	211

7.14	One way ANOVA of knowledge of people towards the TCC by Marital Status	213
7.15	Knowledge towards the TCC by Educational Level	214
7.16	One way ANOVA of knowledge of people towards the TCC according to Educational Level	215
7.17	Post Hoc Tests (LSD) of knowledge of people towards the TCC according to Educational Level	217
7.18	Perceptions of the respondents towards TCC according to gender	218
7.19	One way ANOVA of perceptions of people towards the TCC according to gender	219
7.20	Perceptions of people's towards TCC by age	221
7.21	One way ANOVA of perceptions of people towards the TCC according to age	222
7.22	Perceptions of people towards TCC according to marital status	223
7.23	One way ANOVA of perceptions of people towards the TCC according to marital status	224
7.24	Perceptions of people towards TCC according to educational level	225
7.25	ANOVA test of the people perceptions towards the TCC	226
7.26	Post Hoc Tests (LSD) of perceptions of people towards the TCC according to educational level	227
7.27	Perceptions of people towards the effectiveness of TCC according to gender	228
7.28	One way ANOVA of perceptions of people towards the effectiveness TCC according to gender	229
7.29	Perceptions of people towards the effectiveness of TCC by age	230
7.30	One way ANOVA of perceptions of people towards the effectiveness TCC by age	231

7.31	Perceptions of people towards the effectiveness of TCC according to marital status	232
7.32	One way ANOVA of perceptions of people towards the effectiveness of TCC according to marital status	233

LIST OF FIGURES

Figure		Page
2.1	Conceptual Framework of the Study	73
3.1	Relationship between Variables	80
3.2	Relationship between dependent and independent Variables	81
4.1	Map of Iran	98
5.1	The Structure of Central Government of Iran	128
6.1	Relationship between Central Government and National Government	158
6.2	The organizational chart of City Council	173
7.1	Knowledge of Respondents towards T.C.C by gender	203
7.2	Knowledge of Respondents towards T.C.C by age	204
7.3	Knowledge of Respondents towards T.C.C by marital status	207
7.4	Knowledge of Respondents towards T.C.C by educational level	208
7.5	Perceptions of respondent on relationship between residents and TCC by gender	210
7.6	Perceptions of respondent on relationship between residents and TCC by age	213
7.7	Perceptions of respondent on relationship between residents and TCC by marital status	214
7.8	Perceptions of respondent on relationship between residents and TCC by educational level	215
7.9	Perceptions of the Respondents towards the Effectiveness of T.C.C by gender	217
7.10	Perceptions of the Respondents towards the Effectiveness of T.C.C by age	219
7.11	Perceptions of the Respondents towards the Effectiveness of T.C.C by marital status	220

7.12	Perceptions of the Respondents towards the Effectiveness of T.C.C by education	221
7.13	Knowledge of respondents towards T.C.H by gender	223
7.13	Perceptions of the Respondents towards the Effectiveness of T.C.C by age	224
7.14	Perceptions of the Respondents towards the Effectiveness of T.C.C by marital status	225
7.15	Perceptions of the Respondents towards the Effectiveness of T.C.C by education	226
7.16	Perceptions of the respondents towards the effectiveness of T.C.H by gender	228
7.17	Perceptions of the respondents towards the effectiveness of T.C.H by age	229
7.18	Perceptions of the respondents towards the effectiveness of T.C.H by marital status	230
7.19	Perceptions of the respondents towards the effectiveness of T.C.H by education	231

LIST OF ABBREVIATIONS

ADP	Azerbaijan Democrat Party
EDCS	Expediency Discernment Council of the System
HCP	Higher Council Provinces
ICL	Iran Constitution Law
IRGC	Islamic Revolution's Guard Corps
IRI	Islamic Republic of Iran
LG	Local Government
MP	Members of Parliament
NGO's	Non Governmental Organizations
PBO	Plan and Budget Organization
SCCAF	Chief of the Supreme Command Council of the Armed Forces
SNSC	Supreme National Security Council
TCC	Tehran City Council
TCH	Tehran City Hall
KTCC	Knowledge on Tehran City Council
PTCC	Perceptions on Tehran City Council
KTCH	Knowledge on Tehran City Hall
PTCH	Perceptions on Tehran City Hall

CHAPTER 1

INTRODUCTION

1.1 Background

A government is generally understood as “the political system by which a nation or community is administered and regulated” (Encyclopedia Britannica, CD Rom: 2004). Anderson (1991) primarily stressed the concepts of nation and community as “imagined” by citing the experiences of some Southeast Asian countries’ nationalist movements. He pointed out that since the Second World War, “successful revolution has defined itself in national terms” and in so doing, “has grounded itself firmly in a territorial and social space inherited from the pre-revolutionary past” (1991:2). Although Iran represents a distinct political system in the Islamic World especially after its 1979 Revolution, its government in recent years has undergone structural reforms as a response to internal power struggle, and most importantly, to the international clamor for people’s participation and human rights advocacy.

In the past, the basic duties of government were to establish and preserve public needs, order, and justice. With the growing population and development of societies, the people’s expectations of their government also grew. For this reason the government started to intervene into most economic, social, and cultural affairs of society. This was to meet the ever increasing demands placed upon them, to plan and regulate their activities in order to stimulate the national economy. This development continued to the point where, in many countries, a huge and complex governmental bureaucracy evolved.

Thus, as the world politics became homogenized and polarized, the emergence of highly centralized systems of government in the 1950s in most developing countries paved the way to accommodate the delivery of public services to the periphery of power. Thus, there was a shift in the political structures in the 1970s when leaders recognized the impetus to transfer “power from the central government to local authorities” (Rondinelli et.al., 1983:10-13). A study on centralized bureaucracies done by Dennis (1983) showed that even if the central government does deliver goods and services to the local levels, he observed that the management of local affairs is stereotyped. One of the reasons he cited was the tendency of the central planners to “to overlook variations in local conditions”. Although he noted that the bureaucracy in general encourages people’s participation in various ways, the issue on centralization of power continues to play a major role in the study of political structures and systems. Obviously, this desire to closely monitor how a system works is based on his idea that structures in all countries undergo changes which can be drastic, dramatic, rapid, or slow because within these structures are the social, administrative, and political forces, whose interactions result to reforms and reorganization. The results, according to him, are “administrative reforms and reorganization”.

In the last decade, attention was directed towards representation in local institutions through which public affairs of the localities can be administered through local efforts. Some of the reasons identified for this “shift” were the realization that the pressure of aggregate national and local responsibilities placed upon the central government makes inefficiency inescapable, and that the central authority has demonstrated inability to pay appropriate attention to specific local issues as they do

