

PERCEPTIONS OF LANGKAWI PEOPLE TOWARDS THE
EFFECTIVENESS OF LOCAL GOVERNMENT IN
DEVELOPING SUSTAINABLE TOURISM INDUSTRY

By

MOHAMAD SUBHI BIN ABDULLAH

Project paper submitted to the
Ghazali Shafie Graduate School of Government,
Universiti Utara Malaysia
in fulfilment of the requirements for the Degree of Master of Science
(Strategic Studies)

Permission to Use

This project paper was prepared in order to fulfill the requirements of University Utara Malaysia post graduate program. Therefore, I agree that University Library may make it freely available for academic reference. I also agree to give a permission to copy this project paper in any manner for the whole or part of this writing for academic purposes. It is understood that no copying or publication can be made for financial gain without written permission.

Request and permission to copy or to make use of material in this project paper must be addressed to:-

Ghazali Shafie Graduate School of Government
UUM College of Law, Government and International Studies
Universiti Utara Malaysia
06010 Sintok
Kedah Darul Aman

Abstract

This study focuses on the effectiveness of local government from four areas which are; 1) cleanliness, 2) sustainable development, 3) law enforcement, 4) public facilities.

A quantitative approach with a survey method was used in this study. The survey was conducted in Langkawi using convenience sampling. In total, 200 respondents have answered the questionnaires.

The findings show two factors are significant which are; 1) cleanliness and 2) sustainable development. The other two give insignificant result; 1) law enforcement and 2) public facilities. It shows that the importance of local authority among the residents is still ambiguous. The residents do not fully understand the role of local authority in the communal development.

This study adds to further understanding of the role played by the local authority, an area which is under research in Malaysia.

Abstrak

Kajian ini member fokus kepada pihak berkuasa tempatan meliputi empat perkara berikut: 1) kebersihan, 2) pembangunan lestari, 3) penguatkuasaan undang-undang dan 4) kemudahan-kemudahan awam.

Pendekatan kuantitatif melalui kaedah soal selidik telah digunakan dalam kajian ini. Soal selidik telah dijalankan di Langkawi menggunakan pensampelan mudah. Secara keseluruhan, seramai 200 responden telah menjawab soalan-soalan soal selidik tersebut.

Hasil penemuan menunjukkan dua faktor penting iaitu: 1) kebersihan dan 2) pembangunan lestari. Dua lagi faktor memberi keputusan yang tidak penting: 1) penguatkuasaan undang-undang dan 2) kemudahan-kemudahan awam. Ini menunjukkan kepentingan pihak berkuasa tempatan kepada penduduk masih lagi kurang jelas. Penduduk tidak memahami sepenuhnya peranan pihak berkuasa tempatan dalam pembangunan komuniti.

Kajian ini menjelaskan kefahaman tentang peranan yang dimainkan oleh pihak berkuasa tempatan, suatu bidang yang masih lagi dalam penyelidikan di Malaysia.

Acknowledgement

Million thanks to Allah the Almighty because finally I am able to finish writing and completing this project paper. I also would like to express my highest appreciation and gratitude to my supervisor Dr Mohd Azwardi Bin Md Isa (Senior Lecturer, Department of International Business, School of International Studies, COLGIS, UUM) for giving me invaluable advice and guidance in supervising me to complete this project paper.

I owe very much to all staff of Majlis Perbandaran Langkawi for their commitment and contribution in assisting me either directly or indirectly. Without their sacrifice, this study may be impossible to be completed.

I also want to address my heartiest love and thankful to my Puan Amila Binti Ahmad and my children (Dina, Syafique and Farah) for their moral support and encouragement.

Finally, millions thanks to my family, relatives, colleagues and friends for their continuous motivation and support.

Table of contents

Permission to use	i
Abstract	ii
Abstrak	iii
Acknowledgement	iv
Table of contents	v
List of Tables	viii
List of Figures	ix
Chapter 1: Introduction and overview	1
1.1 Introduction	1
1.2 Research problem	1
1.3 Research questions	2
1.4 Objectives of the research	3
1.5 Contributions of the study	3
Chapter 2: Literature review	4
2.1 Introduction	4
2.2 Local Government in Malaysia	4
2.2.1 Langkawi – The Jewel of Kedah and Geopark	7
2.3 Cleanliness	9
2.4 Sustainable Development	13
2.4.1 Sustainable Tourism in Malaysia	17
2.4.2 Sustainable Tourism Development and Local Agenda 21	19
2.5 Enforcement of Laws and Regulations	21
2.6 Provision of Public Facilities and Infrastructures	27
2.7 Performance in Malaysian Local Government	30
2.7.1 The effectiveness of local government	33

Chapter 3: Research methodology	34
3.1 Introduction	34
3.2 Research design	34
3.3 Survey method	36
3.4 Questionnaire design	36
3.5 Questionnaire content	37
3.6 Questionnaire structure and sequencing	37
3.7 Data analysis procedures	38
3.8 Chapter summary	38
 Chapter 4: Results of Construct Measurement	 39
4.1 Introduction	39
4.2 Section I: Operationalization, reliability and validity	39
4.2.1 Exploratory Factor Analysis	39
4.2.2 Cronbach alpha	40
4.3 Validity	41
4.4 Section II: Hypotheses testing	42
4.5 Chapter summary	46
 Chapter 5: Conclusion and Implication	 47
5.1 Introduction and research questions	47
5.2 Summary of key findings	47
5.3 Academic contribution	48
5.4 Managerial implication	49

5.5	Research limitation	49
5.6	Suggestions for future research	50
Reference		51
APPENDIX 1	Questionnaires (English version)	58
APPENDIX 2	Questionnaires (Malay version)	66
APPENDIX 3	Laporan Lawatan Penggredan Sistem Penarafan Bintang Pihak Berkuasa Tempatan Majlis Perbandaran Langkawi Bandaraya Pelancongan, Kedah Pada 10 September 2013 Oleh Bahagian Inspektorat, Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan	74
APPENDIX 4	Report from Environmental Health Department, Langkawi Municipal Council (2011-2013)	125
APPENDIX 5	Report from One Stop Centre (OSC) Unit, Langkawi Municipal Council (13th April 2007-31st March 2014)	130
APPENDIX 6	Report from Enforcement Department, Langkawi Municipal Council (2011-2013)	135

List of tables

Table 2-1: Star Rating System Evaluation for Majlis Perbandaran Langkawi	33
Table 4-1: Measures for constructs used in this study	39
Table 4-2: Factor analysis and reliability	41
Table 4-3: Model Summary for Hypothesis 1	42
Table 4-4: ANOVA for Hypothesis 1	43
Table 4-5: Model Summary for Hypothesis 2	43
Table 4-6: ANOVA for Hypothesis 2	44
Table 4-7: Model Summary for Hypothesis 3	44
Table 4-8: ANOVA for Hypothesis 3	45
Table 4-9: Model Summary for Hypothesis 4	45
Table 4-10: ANOVA for Hypothesis 4	46
Table 5-1: Summary of hypotheses and results of the study	48

List of figures

Figure 1:	Summarized conceptual framework	2
Figure 2:	Strategies for Enhancing Local Authority Effectiveness (The Supply Side)	31
Figure 3:	Research design	35

Chapter 1: Introduction and overview

1.1 Introduction

This chapter outlines the research problem, research questions, objectives of the research, context of the current study, potential contributions, research methodology and thesis outlines.

1.2 Research problem

Langkawi Island is one of the top tourist spots in Malaysia. Located in the state of Kedah, the island has managed to attract 3.4 million tourists in 2013 (<http://www.lada.gov.my>). The increase of the tourist arrival(domestic and international) has made the task of local government to be more challenging and complicated. The local government has to satisfy both, local people and tourists. To find balance, the local government is implementing sustainable tourism concept. Sustainable tourism is the result of growing awareness of the global links between mounting environmental problems, economic issues and social responsibilities.

Failure in achieving sustainable tourism will affect the services given to the local people and consequently will pose a bad image to the tourists in the long run. This study is looking at the perceptions of Langkawi residents towards the effectiveness of the current state of sustainable tourism implemented by local government.

The contents of
the thesis is for
internal user
only

References

- Ahmad Atory Hussain. (2002). Local Government: Theory and Practice in Malaysia.
Kuala Lumpur: Dewan Bahasa dan Pustaka
- Andrews, R. (2004). Analyzing deprivation and local authority performance: the implications for CPA, Public Money & Management, January
- Andrews, R., Boyne, G.A., Law, J. & Walker, R.C. (2005). External constraints on local service standard: the case of comprehensive performance assessment in English local government, Public Administration, 83,3,639-656
- APEC/PATA code for sustainable tourism, meeting of APEC_TWG and the Fiftieth PATA Conference, Malaysia.(2002)
- Baird, K., Schoch, H. & Chen, Q. (2012). Performance Management System Effectiveness in Australian local government, 24, 2.
- Belisle, F. & Hoy, D. (1980).The Perceived Impact of Tourism by Residents. Annals of Tourism Research, 7(1):83-101
- Bhuiyan, M.H., Siwar, C., and Ismail, S.M. (2013). Tourism Development in Malaysia from the Perspective of Development Plans. Asian Social Sciences; Vol.9, No.9
- Blancas, F.J. Gonzalez, M., Oyola, M.L., Perez,F. (2010). The Assessment of Sustainable Tourism: Application to Spanish Coastal Destinations, Ecological Indicators, 10, pp.484-492
- Boschken, H.L. (1994). Organizational performance and multiple constituencies, Public Administration Review, 54,3, 308-312
- Brignall, S. & Modell, S. (2000). An institutional perspective on performance measurement and management in the new public sector. Management Accounting Research, 11(3), 281-306

- Bruton, M.J. (2007). *Malaysia-The Planning of a Nation*. Kuala Lumpur, Persada.
- Cattell, R. B. (1978). *The scientific use of factor analysis in behavioral and life sciences*. Plenum: New York.
- Churchill, G. A. (1979). A paradigm for developing better measures of marketing constructs. *Journal of marketing research*, 16(1), 64-73.
- Cortina, J. M. (1993). What is coefficient Alpha? An examination of theory and applications. *Journal of Applied Psychology*, 78(1), 98-104.
- Cronbach, L. J. (1951). COEFFICIENT ALPHA AND THE INTERNAL STRUCTURE OF TESTS. *PSYCHOMETRIKA*, 16(3), 297-334.
- Day, J. & Cai, L. (2012). Environmental and Energy Related Challenges to Sustainable Tourism in the United States and China. *International Journal of Sustainable Development & World Ecology*, Vol.19, No.5, October 2012, 379-388
- Elmira Shamshiry, Behzad Nadi, Mazlin bin Mokhtar, Ibrahim Komoo, Halimaton Saadiah Hashim and Nadzri Yahaya. (2011) Integrated Models for Solid Waste Management in Tourism Regions: Langkawi Island, Malaysia, *Journal of Environmental and Public Health*, Hindawi Publishing Corporation, Volume 2011.
- Fisher, C., & Downes, B. (2008). Performance measurement and manipulation, *Financial Management*, Nov, 44
- G. Tchobanoglous and F.Kreith (2002 & 2007 Eds). *Handbook of Solid Waste Management*, New York:McGraw-Hill, 2nd Edition.
- Government of Malaysia. (1970). Report of the Royal Commission of Inquiry to Investigate into the Working of Local Authorities in West Malaysia, Kuala Lumpur: Government Printer
- Guilford, J. P. (1954). *Psychometric methods* (2nd ed.). McGraw-Hill: New York.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis*. Pearson Education, Inc.: Upper Saddle River, New Jersey.

- Hair, J. F., Lukas, B. A., Miller, K. E., Bush, R. P., & Ortinau, D. J. (2008). *Marketing Research* (2nd ed.). McGraw-Hill: Australia.
- Halimaton Saadiah Hashim. (1994). Integrated Strategic Environmental Assessment into Malaysian Land Use Planning. Unpublished Ph.D Thesis. University of Newcastle Upon Tyne.
- Halimaton Saadiah Hashim. (2008). Challenges in Planning for Sustainability. Paper for World Habitat and Town Planning Day, 5-7 November, Putrajaya, Malaysia.
- Haslina Che Hussin, Mohmadisa Hashim, Mohamad Suhaily Yusry Che Ngah, Mohd Hairi Ibrahim & Nasir Nayan. (2006). Pencemaran Marin Di Pantai Timur Malaysia: Persepsi Pengunjung Di Kawasan Pelancongan Pantai Cahaya Bulan, Batu Buruk dan Teluk Cempedak.
- Hin, T.W. (2010). Issues and Challenges in Island Tourism development: The Case of Pangkor Island, in *Tourism Research in Malaysia* (eds.), Din, K. And Mapjabil, J. Universiti Utara Malaysia Press: Sintok, pp 179-195
- Hogan, T. P. (2003). *Psychological testing: A practical introduction*. Wiley: New York.
- <http://www.lada.gov.my>. Access on 13 April 2014
- <http://www.mima.gov.my> . Access on 13 April 2014
- <http://www.mplbp.gov.my/en/latar-belakang-mplbp> . Access on 15 February 2014
- <http://www.sagepub.com>. Access on 13 April 2014
- Ibrahim, Y. (2010). Tourism Development and Community Perception towards Socio-cultural Change in Tioman Island, in *Tourism Research in Malaysia* (eds.), Din, K. And Mapjabil, J. Universiti Utara Malaysia Press: Sintok, pp 159-178

- Ibrahim, Z. (2007). Urban Conservation: A Framework for Community Involvement in Malaysia. Unpublished Ph.D Thesis. Sheffield Hallam University. Unpublished.
- J. Tribe, X. Font, N. Griffiths, R. Vickery, and K. Yale. (2000). Environmental Management for Rural Tourism and Recreation, London: Cassell.
- Kaplan, R.S. (1983). Measuring manufacturing performance: A new challenge for managerial accounting research. *The Accounting Review*, 70(1), 71-79
- Khair, M.F.M. (2008) Planning for Sustainability. Keynote Address. World Habitat and Town Planning Day, 5-7 November, Putrajaya, Malaysia.
- Laporan Lawatan Penggredan Sistem Penarafan Bintang Pihak Berkuasa Tempatan Majlis Perbandaran Langkawi Bandaraya Pelancongan, Kedah Pada 10 September 2013, Bahagian Inspektorat, Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan
- Laws of Malaysia. (2005). "Local Government Act 1976 (Act 171) and Subsidiary Legislation"
- Laws of Malaysia. (2007), "Solid Waste and Public Cleansing Management Act 2007" (Act 672). "Solid Waste and Public Cleansing Management Corporation Act 2007". (Act 673).
- Malaysia Local Government Department (2008). Report of inspection in Local Authorities' Star Rating System 2008, Ministry of Housing and Local Government, Malaysia, Kuala Lumpur
- Malhotra, N. K. (2004). *Marketing research: An applied orientation* (4th ed.). Pearson Prentice Hall: Upper Saddle River, NJ. *Organizational Behaviour and Human Performance*, 22(3), 375-403.
- Mill, J.S. [1861] (1991) 'Considerations on Representative Government', in J.S. Mill, *On Liberty and Other Essays*, Oxford: Oxford University Press

- Moscardo, G. (2001). Visitor Evaluation of Built Tourist Facilities: Pontoon on the Great Barrier Reef. *The Journal of Tourism Studies*. Vol.12, No.1, May '01, pp.28-38.
- Mrkic, S., Roth, M., Spokis, J. And Vanni, J. (2010). The Assessment of Tourist Satisfaction at the Laguna Grande, Report submitted to Department of Natural and Environmental Resources, Puerto Rico.
- Nawangwulan, I.M, Anantadjaya, S.P, Widayatmoko, D.H. and Hulu, D. (2012). Building Conditions and Facilities Improve Customer Satisfaction? An Evidence of Consumer Behaviours in Office Buildings. *Society of Interdisciplinary Business Research*, Vol.1, No. 1. Pp2012-047
- Neely, A.D. (1999). The performance measurement revolution: Why now and where next. *International Journal of Operations and Production Management*, 19(2), 205-228
- Noor, M.W.M.M.(1999). The Existing Town and Country Planning System: Application and Relevance to Planning and Zoning for Protected Area, in *World Earth Day: The Development on Zoning Systems for Protected Areas in Peninsular Malaysia: Toward Sustainable Management of Biological Resources*, Kuala Lumpur, Malaysia: DWNP. 21-23 April
- Oates, W.E. (1972) *Fiscal Federalism*, New York: Harcourt Brace Jovanovich
- Oates, W.E. (2005) 'Toward a Second-generation Theory of Fiscal federalism', *International Tax and Public Finance*, 12, 349-373
- Oxford Dictionary (2012). Oxford University Press. Oxford.
- P. Agumuthu. (2001). *Solid Waste: Principles and Management: with Malaysian Case Studies*. Institute of Biological Sciences. University Malaya, Kuala Lumpur, Malaysia.

- Peter, J. P. (1979). Reliability: A review of psychometric basics and recent marketing practices. *Journal of marketing research*, 16(1), 6-17.
- Peters, T.J. and Waterman, Jr. R.H., (1982). In Search of Excellence-Lessons from America's Best-Run Companies. New York: A Warner Communications Company
- Phang Siew Nooi. (1989). Sistem Kerajaan Tempatan. Selangor: Dewan Bahasa dan Pustaka
- Pollit, C. (2005). Performance management in practice: a comparative study of executives' agencies. *Journal of Public Administration Research and Theory*, 16, 25-44
- Rozana Zakaria and Abdul Hakim Mohamad (2005). Pengukuran Prestasi bagi Pengurusan Fasilitas Organisasi Kerajaan. Proceedings of the 4th MiCRA Conference, Universiti Malaya, Kuala Lumpur
- Russell, V. (2008). English councils achieve record results in the CPA. *Public Finance*, Feb8-14, 6
- Sanger, M.B. (2008). From measurement to management: breaking through the barriers to state and local performance. *Public Administration Review*, 68, 70-85
- Schumacker, R. E., & Lomax, R. G. (1996). *A beginners' guide to structural equation modelling*. Lawrence Erlbaum Associates: New Jersey.
- Sharpe, L.J. (1970) 'Theories and values of Local Government', *Political Studies*, 18, 153-174
- Tocqueville, Alexis de [1838] (1945) *Democracy in America*, NY: Vintage Books
Random House

- United Nations Environment Programme (UNEP). (2003). Tourism and Local Agenda 21. The Role of Local Authorities in Sustainable Tourism. UNEP France
- United Nations. (1987). The Brundtland Commission Report. Oxford: Oxford University Press
- Winston, J.A. (1999). Performance indicators-Promises unmet: A response to Perrin. American Journal of Evaluation, 20(1), 95-99
- Wong, A. (2012). Tourism Promotion Events in Malaysia. Regional Seminar on Tourism Development in Laos.
- Yeo, H.H. (2008). Strategic Approach Towards Quality of Life And Sustainable Development. Keynote Address. World Habitat and Town Planning Day, 5-7 November, Putrajaya, Malaysia.
- Zahari, A.R. (1991). Understanding Local Government in Malaysia. Petaling Jaya: Penerbitan Fajar Bakti Sdn. Bhd.

APPENDIX 1: Questionnaires (English version)

**please tick in suitable box. (*MPLBP: Majlis Perbandaran Langkawi Bandaraya Pelancongan)*

Section A – Cleanliness

The following statement relates to the cleanliness.

	1 Strongly disagree	2 Disagree	3 Neutral	4 Agree	5 Strongly agree			
No	Statement			1	2	3	4	5
A1	Langkawi is beautiful because MPLBP has performed its functions well.							
A2	Privatisation of solid waste management and public cleansing in Langkawi to E Idaman has tremendously improved cleanliness of Langkawi.							
A3	Cleanliness is a collective responsibility from all stakeholders.							
A4	Langkawi is at par with other famous international islands in terms of cleanliness.							
A5	MPLBP must revise and strengthen its environmental bylaws to improve and maintain cleanliness in Langkawi.							
A6	MPLBP has taken its full attention to most populated and high density areas.							
A7	MPLBP has done its role effectively in promoting awareness programmes and activities.							
A8	Rubbish collection areas are in good conditions and well maintained.							
A9	MPLBP has taken fast actions and solutions regarding public complaints about cleanliness.							
A10	Standards of cleanliness in tourist spots, beaches, food courts and stalls are very well.							

Section B – Sustainable Development

The following statement relates to the sustainable development.

	1	2	3	4	5			
	Strongly disagree	Disagree	Neutral	Agree	Strongly agree			
No	Statement			1	2	3	4	5
B1	Sustainable development is important for me							
B2	Langkawi will lose its natural identity if over-development takes place.							
B3	Primary reason for tourists come to Langkawi is to enjoy its natural beauty.							
B4	Government must give much priority to sustainable development for the future of Langkawi.							
B5	People in Langkawi do not concern and care about sustainable development.							
B6	The present laws and policies for development are sufficient enough to cater for sustainable development in Langkawi.							
B7	Sustainable development is another type of government bureaucracy and red-tape.							
B8	Sustainable development is very crucial for the survival of Langkawi							
B9	MPLBP has successfully implemented sustainable development concept in Langkawi							

#

Section C – Enforcement of Laws and Regulations

The following statement relates to the enforcement of laws and regulations.

	1	2	3	4	5	
	Strongly disagree	Disagree	Neutral	Agree	Strongly agree	
No	Statement	1	2	3	4	5
C1	MPLBP has sufficient laws and regulations to enforce.					
C2	Langkawi people have little knowledge of MPLBP’s laws and regulations.					
C3	MPLBP practices double standard in enforcing laws and regulations.					
C4	MPLBP must effectively promote legal awareness and understanding to Langkawi people.					
C5	MPLBP lacks credibility and capability to enforce laws and regulations.					
C6	Strict enforcement will hamper development of Langkawi					
C7	MPLBP practices selective legal interpretation and enforcement					
C8	Political interference affects the enforcement of laws and regulations					
C9	Laws and regulations are easy to be formulated but difficult to be applied and enforced					

Section D – Public facilities and infrastructures

The following statement relates to the public facilities and infrastructures.

	1 Strongly disagree	2 Disagree	3 Neutral	4 Agree	5 strongly agree			
No	Statement			1	2	3	4	5
D1	MPLBP has managed to provide good public facilities and infrastructures for Langkawi people.							
D2	Lack of public facilities and infrastructures will affect the image of Langkawi as popular destination.							
D3	Langkawi is still lacking of best public facilities and infrastructures							
D4	Stakeholders must be consulted for planning and development of public facilities and infrastructures							
D5	Thorough project planning and proper implementation determine quality of public facilities and infrastructures							
D6	Public facilities and infrastructures in Langkawi must be in a class of world standard							
D7	Langkawi has sufficient public facilities and infrastructures							

Section E – Effectiveness of Majlis Perbandaran Langkawi Bandaraya Pelancongan (MPLBP)

The following statement relates to the effectiveness of Majlis Perbandaran Langkawi Bandaraya Pelancongan.

	1 Strongly disagree	2 Disagree	3 Neutral	4 Agree	5 strongly agree			
No	Statement			1	2	3	4	5
E1	I have no complaints to MPLBP.							
E2	I get fast service from MPLBP.							
E3	MPLBP’s staffs are friendly and willing to help.							
E4	I feel comfortable dealing with MPLBP.							
E5	MPLBP has done good job in protecting the environment.							
E6	MPLBP has built sufficient public facilities for the people.							
E7	MPLBP has invested enough in preserving the environment							
E8	Property assessments,charges and other fees imposed by MPLBP are acceptable and reasonable rates							

Section F – Profile demographic**F1. Gender:-**

	Male
	Female

F2. Age:-

Below 21	21-30	31-40	41-50	51-60	Above 60

F3. Highest Education:-

- ☐ SRP/PMR/LCE ☐ SPM/MCE ☐ Certificate ☐ Diploma
☐ Bachelors ☐ Masters ☐ Doctorate ☐ Others

F4. Occupation:-

- ☐ Government ☐ Private ☐ Self-employed ☐ Unemployed
☐ Others

F5. Monthly earning/salary:-

- ☐ less than RM1500.00 ☐ RM1501.00-RM3000.00
☐ RM 3001.00 – RM5000.00 ☐ above RM5000.000

F6. Living in Langkawi:-

- ☐ less 5 years ☐ 6-10 years ☐ 11-20 years ☐ 21-30 years
☐ above 30 years

F.7. Frequency of Dealings With Majlis Perbandaran Langkawi Bandaraya Pelancongan(MPLBP)

- ☐ Never ☐ Rare ☐ Sometimes ☐ Always