

**A CRITICAL EVALUATION OF THE PROPOSAL FOR
THE PRIVATIZATION OF HIGHER EDUCATION
INSTITUTIONS IN MALAYSIA**

BY:

**SHAMSUL BAHRAIN RAWI
M Sc. ECONOMICS AND SOCIAL POLICY ANALYSIS**

**UNIVERSITY OF YORK
DEPARTMENT OF ECONOMICS AND RELATED
STUDIES**

SEPTEMBER 1995

CONTENTS

	page
Acknowledgment	iii
Abstract	iv
INTRODUCTION	1
PRIVATIZATION AS APPLIED TO SCHOOLS	4
UNIVERSITIES AND UNIVERSITY COLLEGES IN MALAYSIA	9
EDUCATION UNDER THE SIXTH MALAYSIA PLAN	10
CURRENT PROBLEMS UNDER PUBLIC EDUCATION	13
FORMS OF PRIVATIZATION	18
CORPORATISATION AND EFFICIENCY	20
CRITICAL ISSUES ON EFFICIENCY AND EQUITY	23
CONCLUSION	32
REFERENCE LISTS	34

TABLES

1. Student Enrollment in Local Public Institutions (1985-95).	11
2. Development Allocation For Education and Training (1986-95)	15

FIGURE

1. Development from Public to Private System	5
---	---

ACKNOWLEDGMENTS

I wish to express my sincere appreciation to those who gave generously of their time and support in order that this dissertation could be completed.

My thanks and gratitude are due to Dr. Jackson, who closely supervised the preparation of this dissertation, for his patience, time, criticism and useful suggestions during the course of this research. My gratitude also goes to Prof. Culyer, Prof. Williams, Sir Alan T. Peacock, Prof. Dixon, Prof. Mayston, Prof. Godfrey, Prof. Hutton, Dr. Lambert, Dr. Gerrard, Dr. Bhargava, Dr. Jones, Dr. de Trenqualye and Mr. Suckling for their excellent lectures and guidance throughout my study at the University of York.

Words alone cannot express my gratitude and indebtedness to my beloved wife and daughter who are always my main support. I thank you for your patience and understanding throughout the duration of my study.

To Mr. Baruddin Muhamad, I say thank you for the marvelous help that I have received, for your guidance, friendship and moral support. Finally my thanks go to Mr. Budiman Sobri and all other staffs at the School of Economics, Universiti Utara Malaysia, for your excellent support in Malaysia.

A CRITICAL EVALUATION OF THE PROPOSAL FOR THE PRIVATIZATION OF HIGHER EDUCATION INSTITUTIONS IN MALAYSIA

INTRODUCTION

Although privatization is no longer a novelty in developed countries, it is still in its early stages in developing countries such as Malaysia. The era of privatization in government bodies and public services in Malaysia has been witnessed throughout the nation during the **Fifth Malaysia Plan**¹ (5 MP), 1986-1990. The *Guidelines in Privatization*, published by the Economic Planning Unit of the Prime Minister's Department in 1985, outlines a number of major objectives. First, it aims to relieve the financial and administrative burden on the government in undertaking and maintaining a vast and constantly expanding network of services and investment in the infrastructure. Second, it is expected to promote competition, improve efficiency and increase the productivity of services. Third, privatization, by stimulating private entrepreneurship and investment, is expected to increase the rate of growth of the economy. Fourth, it is expected to assist in reducing the size and presence of the public sector with its tendency towards monopolies and bureaucratic control over the economy. Lastly, privatization is expected to contribute towards meeting the objectives of the New Economic Policy²

¹ Fifth Malaysia Plan (1986-1990), is the last phase of the New Economic Policy (NEP), 1970-1990, also referred to as the First Outline Perspective Plan (OPP1).

² New Economic Policy (NEP) 1970-1990, is the first development plan whose main objectives are the eradication of poverty and economic imbalances among the multi-racial population of Malaysia.

The contents of
the thesis is for
internal user
only

REFERENCE LISTS

Books

Anderson, C. A. and Bowman, M. J., *Education and Economic Development*, Aldine Publishing, 1965.

Barr, N., *The Economics of Welfare State*, 2nd., Weidenfeld and Nicolson, 1993.

Barr, N., and Whynes, D., *Current Issues in the Economics of Welfare*, Macmillan, 1993.

Birley, D., *Planning and Education*, Routledge and Kegan Paul, 1972.

Blaug, M., *Economics of Education I: Selected Readings*, Penguin, 1968.

Blaug, M., *Economics of Education: A Selected Annotated Bibliography*, Pergamon, 1966.

Blaug, M., *Introduction to Economics of Education*, Penguin, 1970.

Cook, P., and Kirkpatrick, C., *Privatization in Less Developed Countries*, Wheatsheaf, 1988.

Culyer, A. J., *The Political Economy of Social Policy*, Gregg Revivals, 1980.

Glennerster, H., *Paying for Welfare*, Basil Blackwell, 1985.

Hogwood, B. W. and Gunn, L. A., *Policy Analysis for the Real World*, Oxford University Press, 1989.

Grand, J. L. and Bartlett, W., *Quasi-Markets and Social Policy*, Macmillan, 1993.

Grand, J. L. and Robinson, R., *Privatization and the Welfare State*, Unwin Hyman, 1989.

Levacic, R., *Economic Policy-Making*, Wheatsheaf, 1987.

Meade, J. E., *Efficiency, Equality and the Ownership of Property*, George Allen and Unwin, 1964.

Ott, A. F. and Hartley, K., *Privatization and Economic Efficiency*, Edward Elgar, 199 1.

Pirie, M., *Privatization*, Wildwood House, 1988.

Sharp, A. M., Register, C. A. and Leftwich, R. H., *Economics of Social Issues*, Business Publication, 1988.

Yoke, T. H. and Leng, G. K., *Malaysia's Economic Vision*, Pelanduk Publications, 1992.

Veljanovski, C., *Privatization and Competition*, Institute of Economic Affairs, 1989.

Articles

Becker, G. S., "Underinvestment in College Education", *American Economic Review*, 1960.

Grand, J. L., "Quasi-Markets and Social Policy", *The Economic Journal*, 10 1, 199 1.

Glennerster, H., "Quasi-Markets for Education?", *The Economic Journal*, 10 1, 199 1.

Lees, D. S., "Financing Higher Education in the US and in Great Britain", *Economics of Higher Education*, US Department of Health, Education, and Welfare, 1962.

Miller, H. P., "Income and Education : Does Education Pay Off?", *Economics of Higher Education*, US Department of Health, Education, and Welfare, 1962.

Peacock, A. T., and Wiseman, J. , "The Finance of State Education in the UK", *The Yearbook of Education*, 1956, Evans Bros., 1956.

Vickrey, W., "A Proposal for Student Loans", *Economics of Higher Education*, US Department of Health, Education, and Welfare, 1962.

Weisbrod, B. A., "Education and Investment in Human Capital", *Journal of Political Economy*, 1962.

West, E. G., "Private versus Public Education : A Classical Economic Dispute", *Journal of Political Economy*, 1964.

Government Publications

Government of Malaysia, *Fifth Malaysia Plan (1986-1990)*, National Printing Department, 1986.

Government of Malaysia, *Sixth Malaysia Plan (1991-1995)*, National Printing Department, 199 1.

Education Act, 1961, Law of Malaysia, International Law Book Services.

Universities and University Colleges Act, 1971, Law of Malaysia, International Law Book Services.

Malaysian Newspapers

Abdullah, N., "Universiti Digeruni Bukan Dikagumi", *Berita Minggu*, 12th. February 1995.

Anonymous, "Privatising Varsity hostels", *The Star*, 3rd. July 1992

Anonymous(a), "Misi Korporat UM Harus Berteraskan Matlamat ■ Azlan", *Utusan Malaysia*, 26th. July 1994.

Anonymous(b), "Varsities May Be Corporatised", *The New Straits Times*, 3rd. August 1994.

Anonymous(a), "ITM Diperbadankan Mulai Tahun Hadapan", *Mingguan Malaysia*, 19th. March 1995.

Anonymous(b), "Sistem Pentadbiran Perlu Serasi Proses Pengkorporatan", *Utusan Malaysia*, 5th May 1995.

Anonymous(c), "Institusi Pengajian Swasta Lebih Baik", *Berita Harian*, 4th. July 1995.

Bardai, B.(a), "Memperbadan Universiti Bukan Isu Baru", *Berita Minggu*, 5th. February 1995.

Bardai, B.(b), "Potensi Keusahawanan, Pengkorporatan Universiti", *Berita Minggu*, 25th. June 1995.

Basri, M. K., "UKM Food Quality Research Unit to be Privatized in the Long Term", *The Star*, 22nd. May 1995.

Lee, L. A., "Scholar Cautions Corporate Move", *The Star*, 16th. May 1995

Lian, F. H., "Corporate UM Fees to Shoot Up", *The Star*, 5th. May 1995.

Munip, L., "Control on Corporatised Varsity Fees", *The Star*, 3 1st. March 1995

Musa, N. H., "Akibat Usaha Pengkorporatan IPT awam", *Utusan Malaysia*, 15th. May 1995.

Rahman, N. A., "Universiti Bayar Gaji Pensyarah", *Utusan Malaysia*, 5th. May 1995.

Sulaiman, K., "Syor Swasta Asrama Universiti", *Berita Harian*, 15th. July 1992.

Yahaya, Z., "Pengkorporatan IPT: Penuntut Terbeban?", *Utusan Malaysia*, 8th. May 1995.

Yoong, N. K. and Ragavan, J. F., "Study Corpoiatisation, Varsities Told", The *New Straits Times*, 9th. February 1995.

Zakaria, Z., "ITM Dirombak Hadapi Pengkorporatan", *Utusan Malaysia*, 3 1 st. January 1995.

000189051
PERPUSTAKAAN
UNIVERSITI UTARA MALAYSIA