

UNIVERSITI PUTRA MALAYSIA

***DEVELOPING AN EVALUATION FRAMEWORK OF
PUBLIC PARTICIPATION FOR URBAN PLANNERS IN
MALAYSIA.***

ASHIRU BELLO

FRSB 2014 6

**DEVELOPING AN EVALUATION FRAMEWORK OF
PUBLIC PARTICIPATION FOR URBAN PLANNERS IN
MALAYSIA**

By

ASHIRU BELLO

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

June, 2014

© COP YRIGHT UPM

COPYRIGHT

All material contained within this thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

© COP YRIGHT UPM

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

DEVELOPING AN EVALUATION FRAMEWORK OF PUBLIC PARTICIPATION FOR URBAN PLANNERS IN MALAYSIA

By

ASHIRU BELLO

June, 2014

Chair: Kamariah binti Dola, PhD

Faculty: Design and Architecture

The increasing interest in public participation can be viewed either as a failure of democracy or a complement to democracy. Inadequacy of policies relating to public participation has been identified as one of the explanations for the failure of projects and programmes relating to public participation. Pattern of professional practice (professionals being at the fore-front in designing specific operational policies) is seldom documented. The rapid transitional nature of Malaysia's development in which several development projects (such as the different components of the new nation's capital project as well as those of the Iskandar conurbation cluster and the Klang river restoration project) requiring comprehensive planning input are springing up, makes it an ideal case for examining planners' pattern of public participation evaluation and integrating it to the design of future projects. This study therefore aims at developing an evaluation framework of public participation for urban planners in Malaysia. Adapting the Laurian and Shaw approach (in studying the American planners' professional practice), the pattern of public participation evaluation is examined among Malaysian planners with the help of Malaysian Institute of Planners (MIP). Components of evaluation such as its focus and motivation, projects' characteristics as well as the engagement techniques are subsequently weighed numerically to form the basis for developing the P-SOP framework for linking planners' evaluation experiences to subsequent operational policies. This entails the scripting of defined combination syntax in PHP to be run from a locally hosted web server. The source of the script is then exported (from the client's HTML view) to a spread sheet environment through a flexible procedure that will guide subsequent operational policies in the design of participatory processes. It has been found that, planners in Malaysia do not perceive the role of the public in planning process to be mere information exchange, nor are they comfortable with the highest rungs of full project control. Although the planners were of the view that focus group discussion is the most influential method in promoting success of participatory process, the participatory processes utilizing workshops as an engagement technique, were found to produce more successful results. The P-SOP

framework that will be developed will serve as a flexible guide for subsequent design of participatory processes particularly in the choice of engagement techniques to be utilised in a particular project.

© COPYRIGHT UPM

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

MEMBANGUNKAN RANGKA KERJA PENILAIAN PENYERTAAN AWAM UNTUK PERANCANGAN BANDAR

Oleh

ASHIRU BELLO

Jun, 2014

Pengerusi: Kamariah binti Dola, PhD

Fakulti: Rekabentuk dan Senibina

Peningkatan minat dalam proses penyertaan awam pula boleh dilihat dari segi kegagalan sistem demokrasi ataupun sebagai pelengkap kepada sistem demokrasi.

Ketidakcekapan polisi sediada dilihat sebagai salah satu sebab mengapa projek dan usaha untuk penyertaan awam (public participation) ini gagal. Polar amalan profesional (profesional yang berada di baris hadapan sebagai pembuat polisi) adalah jarang dicatatkan. Pembangunan fizikal Malaysia dilihat sebagai sebuah negara peralihan agak pesat. Ini terbukti dalam beberapa projek pembangunan yang sedang naik di Malaysia. Hakikatnya projek-projek ini memerlukan input perancangan komprehensif dengan itu menjadikan Malaysia sebagai satu kes yang sesuai untuk memeriksa corak perancang penilaian penyertaan awam dan mengintegrasikannya dalam projek-projek seterusnya. Projek-projek ini termasuk komponen-komponen yang berbeza dalam projek baru nasional dan juga dari kluster bandar gabungan Iskandar dan projek pemulihan Sungai Klang. Tujuan kajian ini adalah untuk membangunkan satu rangka kerja integrasi untuk perancang bandar dalam polar penyertaan awam di dalam polisi perancangan bandar. Dengan mengadaptasikan pendekatan teknik Laurian and Shaw (kajian mengenai amalan profesional perancang bandar di Amerika Syarikat), corak penilaian penyertaan awam telah digunakan di kalangan perancang bandar di Malaysia dengan bantuan Institut Perancang Malaysia atau Malaysian Institute of Planners (MIP). Komponen penilaian seperti halatuju dan dorongan, ciri-ciri projek dan juga teknik penglibatan dinilai mengikut sukatan numerikal supaya dapat memberikan asas bagi membangunkan rangka kerja P-SOP untuk menghubungkan pengalaman penilaian perancang bandar terhadap operasi polisi yang berkaitan. Ia akan melibatkan dokumentasi definisi syntax PHP untuk membolehkan ianya digunakan di dalam laman sesawang tempatan (aplikasi laman sesawang). Sumber dokumentasi ini akan dieksport (dari paparan HTML pengguna) ke dalam bentuk “spread sheet” melalui prosedur fleksibel yang dapat membantu operasi polisi bagi mereka bentuk proses

penglibatan tersebut. Kajian ini mendapati bahawa perancang bandar di Malaysia tidak melihat peranan orang ramai di dalam proses perancangan untuk pertukaran maklumat semata-mata, dan mereka tidak berasa selesa dengan penguasaan penuh oleh pihak atasan ke atas projek. Walaupun teknik perbincangan kumpulan fokus dilihat sebagai teknik yang paling berkesan di kalangan perancang bandar bagi menentukan kejayaan proses penyertaan awam, namun penggunaan cara bengkel sebagai teknik penglibatan dilihat dapat menghasilkan lebih banyak projek yang berjaya. Rangka kerja P-SOP yang telah direka bentuk ini akan mampu menjadi garis panduan yang fleksibel bagi proses penglibatan yang seterusnya terutama dalam pemilihan teknik penggunaan untuk sesuatu projek.

ACKNOWLEDGEMENTS

All praises and gratitude are due to the lord of the worlds, the perfect designer and sustainer of all.

My gratitude also goes to my supervisory committee, under the chairmanship of Assoc. Prof Dr. Kamariah Dola; as well as Dr. Yazid M. Yunos, Prof Dr. Ainul Jaria Maidin and Dr. Suhardi Maulan, being the members of the committee. I must thank you all for your academic and moral support.

I equally owe other members of staff of the faculty of Design and Architecture as well as numerous colleagues, whose enormous support is unforgettable, a big word of thanks. May the almighty reward your efforts. I say the same to colleagues from other faculties who helped in one way or another.

My beautiful prayer also goes to my parents, my immediate family members and siblings for their patience and good will.

Finally, I acknowledge the support from all my colleagues and teachers at the Ahmadu Bello University Zaria, Nigeria. I hope I would be able to pay back in multitudes.

Ashiru Bello (2014)

I certify that a Thesis Examination Committee has met on 3rd June 2014 to conduct the final examination of Ashiru Bello on his thesis entitled “Developing an Evaluation Framework of Public Participation for Urban Planners in Malaysia” in accordance with the Universities and University College Act 1971 and the constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The committee recommends that the student be awarded Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Norsidah binti Ujang, PhD

Associate Prof
Faculty of Design and Architecture,
Universiti Putra Malaysia
(Chairman)

Osman bin Mohd Tahir, PhD

Faculty of Design and Architecture,
Universiti Putra Malaysia
(Internal Examiner)

Nobaya binti Ahmad, PhD

Faculty of Human Ecology,
Universiti Putra Malaysia
(Internal Examiner)

Belinda Yuen, PhD

Lee Kuan Yew Centre for Innovative Cities
135 15th street Nw Washington DC,
20005 – United States
(External Examiner)

Noritah Omar, PhD.

Assoc. Prof. and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: _____

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Kamariah binti Dola, PhD

Associate Professor,
Faculty of Design and Architecture,
Universiti Putra Malaysia
(Chairperson)

Yazid M. Yunos, PhD

Lecturer,
Faculty of Design and Architecture,
Universiti Putra Malaysia
(Member)

Ainul Jaria Maidin, PhD

Professor,
Ahmad Ibrahim Kulliyah of Laws,
International Islamic University Malaysia
(Member)

Suhardi Maulan, PhD

Lecturer,
Faculty of Design and Architecture,
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by Graduate Student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric number: _____

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____
Name of
Chairman of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

ABSTRACT	Page
<i>ABSTRAK</i>	i
ACKNOWLEDGEMENTS	iii
APPROVAL	v
DECLARATION	vi
TABLE OF CONTENTS	viii
LIST OF TABLES	x
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
	xvi

CHAPTER

1	INTRODUCTION	1
	1.1 Background	1
	1.2 Research problem	2
	1.3 Scope and limitations of the study	3
	1.4 Thesis layout	4
	1.4.1 The Research Agenda	4
	1.5 Research questions:	5
	1.6 Expected knowledge contribution	6
	1.7 Structure of the thesis	7
2	LITERATURE REVIEW	9
	2.1 Introduction	9
	2.2 Public participation in planning: an overview	9
	2.3 Typology of citizen engagement	11
	2.3.1 Manipulation and therapy as forms of non-participation	14
	2.3.2 Informing and consultation as indicators of tokenism	15
	2.3.3 Placation as a higher level of tokenism	16
	2.3.4 Partnership, delegated power and citizen control	16
	2.4 Public Participation in practice: a global look	18
	2.4.1 Public participation in Europe	18
	2.4.4 Public participation in North America	20
	2.4.5 Public participation in other parts of the world	21
	2.5 Public participation in Malaysia: The planning perspective	23
	2.6 Public participation evaluation	25
	2.7 Urban policy formulation	29
	2.8 Developing a theoretical framework: Positioning the study in literature context	34
	2.8.1 Improving decision making through public participation	34
	2.8.2 Public participation process	35
	2.8.3 Participants	36
	2.8.4 Participatory techniques/methodologies	36
	2.8.5 Some explanations for failure of programmes/projects as it relates to poor participation	37

2.9 Theoretical propositions:	37
3 DESCRIPTION OF METHODOLOGY	39
3.1 Introduction	39
3.2 Research Philosophy	39
3.2.1 Positivism and Constructionism	40
3.2.2 Explaining critical realism a bit further	40
3.3 Examining planners' pattern of public participation evaluation: A case study	43
3.3.1 Choice of the case	44
3.4 Data collection	45
3.4.1 Pre-test	46
3.4.2 Binding the case	46
3.4.3 Selection of Participants/Unit of analysis	46
3.4.4 Purposive Selection	48
3.4.5 Contact Strategies	49
3.4.6 Structured Questionnaire	50
3.4.7 Interviews	53
3.5 Data Analysis:	53
3.6 Establishing the validity of study findings through triangulation	58
3.7 Policy implications of the emerging pattern	59
3.8 Developing the integration framework	59
3.9 Evaluation and project components for building the integration framework	65
3.9.1 Requirements for defining the framework logic	66
3.9.2 Defining the summary logic	66
3.9.3 Weighting of sub-components	67
3.9.4 Software components for developing the integration framework	68
3.9.5 The PHP scripts	70
4 PILOT TEST	76
4.1 Introduction	76
4.2 Pretesting the initial instrument	76
4.4 Summary and lessons from the pilot test	84
5 PUBLIC PARTICIPATION EVALUATION: PATTERN OF PRACTICE AMONG MALAYSIAN PLANNERS	86
5.1 The need for public participation in spatial planning process	86
5.2 Composition of participants for effective participation in planning	87
5.3 Planning stage at which participation is crucial	88
5.4 The role of public: from manipulation to citizen power	89
5.5 Barriers to achieving effective public participation	90
5.6 Experience in evaluation of public participation among Malaysian planners	91

5.7 Pattern of public participation evaluation: motivation, focus and project characteristics	91
5.7.1 Motivation	91
5.8 Focus of evaluation	93
5.9 Typology of evaluated planning projects	94
5.10 Project level, types of affected communities and population size	95
5.11 Use of engagement techniques	96
5.12 Contribution of engagement techniques to success of participatory process	99
5.13 Planners categorization and frequency of evaluation	101
5.14 Validating the study findings: Theoretical propositions, data and theory triangulations	103
5.14.1 Theoretical proposition 1:	103
5.14.2 Theoretical proposition 2:	103
5.14.3 Theoretical proposition 3:	104
5.14.4 Theory triangulation:	104
5.14.5 Data triangulation:	106
5.15 Chapter summary	107
6 LINKING PRACTICE TO SUBSEQUENT OPERATIONAL POLICIES (THE P-SOP FRAMEWORK)	108
6.1 Introduction	108
6.2 Explaining the associations: Components vs. overall project success	108
6.3 Exploring a specific project character	113
6.4 Description of framework procedure	117
6.5 Strengths of the framework	117
6.6 Limitations of the framework	118
7 CONCLUSION AND RECOMMENDATIONS FOR FUTURE STUDIES	119
7.1 Introduction	119
7.2 Project's summary	119
7.3 Summary of the findings	120
7.3.1 Answering the research questions	120
7.4 Recommendation for future works	122
REFERENCES	124
APPENDIX I	138
APPENDIX II	144
BIODATA OF STUDENT	146
LIST OF PUBLICATIONS	148

LIST OF TABLES

Table	Page
2.1 Conventional vs. Interactive planning	12
2.2 Traditional and other forms of planning	13
2.3 Types of engagement (Public participation continuum)	15
2.4 Types of public participation in environmental decision making	17
2.5 Examples of public participation initiatives in UK's central government	18
2.6 Levels and quality of information exchange in E-governance in sub Saharan Africa	22
2.7 Public participation evaluation and urban policy formulation	32
3.1 Network of basic assumptions characterizing the subjective-objective debate within social science	42
3.2 Operational variables and sources of data	45
3.3 Categories of MIP membership	47
3.4 Members in the MIP register mailing list and responses	48
4.1 Description of the first data collection instrument	76
4.2 Correlation coefficients for "workshops" against the four project areas	79
4.3 Guildford's (1973) Rule of thumb.	79
4.4 Correlation coefficients between focus of evaluation and FGD as a major contributor to project's success	80
5.1 Planners' experience in public participation evaluation	91
5.2 Correlations between overall project success and the principal contributor methods	100
5.3 Correlations between overall project success and professional experience	102
5.4 Custom tables for professional experience and views on participation in Malaysia	102
5.5 Motive of evaluation against overall project success	103
5.6 Public hearing, workshops and focus groups as contributors to success of participatory process vs. urban and sub-urban projects	103
5.7 Process as a focus of evaluation, against motive of evaluation	104
5.8 Contribution of techniques to success of participatory process among planners and other professionals	105
5.9 Contribution of techniques to success of participatory process among planners in government service and those in private practice	106
7.1 Answering research questions through the 'eagle table'	120

LIST OF FIGURES

Figure	Page
2.1 Arnstein's (1969) Ladder of citizen participation	14
2.2 Possible Process for Review of Housing Goals, Strategies, Policies and Programs	21
3.1 Summary of the research design process	39
3.2 A simple model of social science research (Ragin, 1994)	43
3.3 Data collection framework	49
3.4 The data analysis process	55
3.5 Hypothetical description of the use of participatory techniques across project categories	57
3.6 Affected communities and project success	57
3.7 Theoretical and observational realms	59
3.8 An example of a case combination across the 7 variable groups	60
3.9 Weighting of sub-components	61
3.10 Example of a HTML output of the case combinations	61
3.11 A screenshot of the csv output format	62
3.12 Illustrating the possible case combinations using graph theory	63
3.13 The details of L1 within the framework	64
3.14 Case scenarios 1 and 2 in the framework	65
3.15 Web server developers: market share of active sites	69
4.1 Reasons for not evaluating previously	78
4.2 Commonly used citizen engagement methods in Malaysia's planning	78
4.3 Contribution of citizen engagement techniques to success of participatory processes	80
4.6 HTML output for 5760 case scenarios	82
4.7 Relative performance of participatory techniques on a state housing project	83
4.8 Top three performers among the participatory techniques in a state housing project	84
5.1 Necessity for public participation in urban and regional planning	86
5.2 Participants' composition for effective participation in planning decision making	87
5.3 Stages in planning process at which participation is most important (relevant)	88
5.4 Role of the public in planning process	89
5.5 Key barriers to achieving effective public participation	90
5.6 Motivation of evaluation	92
5.7 Focus of evaluation among planning evaluators in Malaysia	93
5.8 Relationship between focus components in participation evaluation	94
5.9 Typology of evaluated planning project areas	95
5.10 Project levels, types of affected communities and population sizes	96
5.11 Use of engagement techniques among surveyed planners	97
5.13 Contribution of participation methods to success of participatory process	99
5.14 Characteristics of evaluators and frequency of evaluation	101
5.15 The role of public in planning process as perceived by planners and other professionals	105
5.16 Role of the public in planning process: Planners in the public sector vs. planners in the private	106

© COPYRIGHT UPM

LIST OF ABBREVIATIONS

ACF	Advocacy Coalition Framework
AGM	Annual General Meeting
AICP	American Institute of Certified Planners
APA	American Planning Association
BBC	British Broadcasting Corporation
BERR	Business Enterprise and Regulatory Reform
CCP	Citizen Charter Programme
CGI	Common Category Interface
CLG	Communities and Local Government
CSV	Comma Separated Value
DBKL	Dewan Bandaraya Kuala Lumpur (Kuala Lumpur City Hall)
EIA	Environmental Impact Assessment
EIPP	European Institute for Public Participation
EU	European Union
FDTCP	Federal Department of Town and Country Planning
GIS	Geographic Information System
GWS	Google Web Server
HTML	HyperText Markup Language
HTTP	HyperText Transfer Protocol
IAP2	International Association of Public Participation
IIS	Internet Information Server (now Internet Information Services)
KLSP	Kuala Lumpur Structure Plan
KonSULT	Knowledge base on Sustainable Urban Land use and Transport
LAA	Learning and Action Alliance
LMDC	Lower Manhattan Development Corporation
MIP	Malaysian Institute of Planners
MPSJ	Majlis Perbadanan Subang Jaya (Subang Jaya Local Planning Authority)
MYOBY	Mind Your Own Backyard
MySQL	My Structured Query Language
NEPA	National Environmental Policy Act
NGO	Non-Governmental Organisation
NIMBY	Not In My Backyard
NITP	Nigerian Institute of Town Planners
PHP	Previously, Personal Home Pages (now just a recursive acronym)
PHP: Hypertext Processor)	
POLIS	Participatory Online Interactive System
POWER	Public Officers Working to Eliminate Red tape
PPGIS	Public Participation GIS
PPJ	Perbadanan Putrajaya (Putrajaya Corporation)
P-SOP	Practice to Subsequent Operational Policies
Req	Requirement
SPSS	Previously, Statistical Package for Social Sciences (now a recursive acronym SPSS)
TDR	Transferrable Development Rights
UK	United Kingdom
UN	United Nations

US United States
WCSC World Class Sustainable City Conference
Z-WAMP Zero install-WAMP (Windows, Apache, MySQL, PHP/Perl)

© COPYRIGHT UPM

© COPYRIGHT UPM

CHAPTER 1

INTRODUCTION

1.1 Background

Public participation is a subject of interest to scholars from different backgrounds: from planners, architects, urban designers, environmentalists, economists, geographers to social theorists and a host of other professionals. It is indeed interdisciplinary. Public participation has been defined as “Allowing people to influence the outcome of plans and working processes” (Mouratiadou and Moran 2007: 67). The people in this context are often referred to as “stakeholders”. It is also defined by Laurian and Shaw (2008: 294) as “Mode of relationship between the state and civil society that involves the public in decision making” or “Mechanisms intentionally instituted by government to involve the lay public, or their representatives, in administrative decision making”. Historically, it is a transition from initiating and executing programmes/projects through executive orders, purely expert judgments to a situation where the “public” are expected to make inputs in the design and implementation of programmes that will likely affect them or be affected by them (Koch 2013, Smith 2003).

Public participation is an important process in spatial planning. In most cases the participation level varies from informing the public to the level of full control of the planning process to the citizens (Arnstein 1969; Smith 2003 and Mouratiadou and Moran 2007). Several of these participation levels can occur within one programme or project. The levels of participation which may occur will be defined by the planners, and needs therefore to be defined individually for each planning process.

According to the UN-Habitat (2004), the purpose of public participation is to encourage citizens to be more engaged in the decision-making processes that have an impact on their local community; advance citizens’ understanding of how government works and confers upon them the capacity to access governmental decision-making processes, and provides the ‘public’ with the opportunity to influence and participate in development programmes and projects.

As citizen’s democratic ideals and expectations shifted towards inclusive and deliberate involvement in local governance, it is clear that planning practice increasingly focused on public participation (Laurian and Shaw 2008). Challenges of public participation will hardly be revealed for improved practice if planners and elected officials find it more rewarding to launch new programmes than evaluate past activities. Various attempts have therefore been made to evaluate public participation in a number of programmes and projects globally (Pinios river basin Greece (Mouratiadou and Moran 2007); Victoria parks, Australia (Brown and Weber 2011); Canela, Brazil (Bugs et al 2010); Haihe, china (Jingling et al 2010); Kerala, India (Madhava et al 2008); Zimbabwe (Kujinga 2004); Argentina, Uruguay, Bolivia etc (Perkins 2011))

1.2 Research problem

Whether we see the rising interest in public participation as a failure of democracy or a compliment, it will be difficult to entirely dissociate the negative public reactions that are often visible in response to a variety of physical development efforts from poor citizen commitment/involvement. Examples of these reactions in Malaysia include the Kelana Jaya park project, the Bakum dam project in Sarawak and Penang hill project (Ainul Jaria, 2011). Elsewhere, the Austell intermodal facility in Georgia (Faga, 2006) and the 1979 Bakalori dam project in Nigeria (Bello 2006) are some examples. Thus, a likelihood that better public acceptance could be achieved on physical development efforts where the citizens are engaged in planning and execution of programmes and projects, received a somewhat unanimous agreement among different scholars. As such therefore, several attempts to explore the various approaches through which the public could be effectively engaged in order to promote sustainability and legitimacy in physical development efforts were made by a variety of researchers (Arnstein 1969, Houghton 1988, Healey 1992, Rowe and Frewer 2000, Dola and Mijan 2006, Burton 2009 and Ainul Jaria 2011, to mention but a few).

Several reasons could be responsible for failure of programmes as it relates to poor participation. They include hesitation by initiating authorities (Arnstein 1969); culture of the participants (Garcia-Zamor 1985); emphasis on quantity rather than quality (Brody 2003 and Burton 2009); prioritizing technological layer over social considerations (Madhava et al. 2008 and Healy 2009); place based nature of public participation and poor phenomenal understanding (Healey 1992 and Healy 2009); participants' capacity (Dola and Mijan 2006) and policy limitations (Aribigbola 2008 and Aitken 2010). Where policies on urban development contained inadequate and unclear provisions on public participation, stakeholders in the process can hardly appreciate their rights as well as obligations. Planning relies largely on participatory and deliberative processes to restore trust in the profession (Laurian, 2009). If in practice it does not matter to planners (who are advocates and often facilitators of the process) whether a participatory exercise is successful or not (for example by not evaluating it) then it is not surprising to find issues regarding public participation marginally treated in urban planning policies. Laurian and Shaw (2008) undertook a study of planners' professional practice of public participation evaluation among American Institute of Certified Planners (AICP) members. However, a medium through which such a contextual pattern can be integrated into planning policies for subsequent interventions has not been documented. The fact that there is no one size fit all approach to citizen engagement, means that knowledge of professional practice of public participation in a given context may not suffice different application areas or socio-spatial contexts. This study therefore, sets to develop a framework for improving public participation through integrating planners' pattern of evaluation in urban planning policies.

Additionally, the study will enable identification and filling of potential gaps between the evaluation criteria promoted by planning theory and those used (in the study context) in practice. This kind of study also has the potential to examine factors that promote evaluation through a proposal of evaluation methodologies that

are based on practical and perhaps tested methodologies rather than purely theoretical. Informed evaluation on the other hand promotes effective participation.

One may argue that public participation though a famous phenomenon may not be (presumably) an issue that received significant practice in particularly developing countries and therefore a more important thing could have been to look at its practice in planning. However, as highlighted earlier, current global literature has actually provided a lot on the practice of public participation (except that new methodologies are still being developed in determining stakeholders and organizing the task) in a planning process. Some of the methodologies include Public Participation GIS (Bugs et al, 2010; Brown and Weber 2011), Fuzzy cognitive mapping (Mouratiadou and Moran 2007), Web 2.0 and Mashups (Goldberg 2010), Citizens' Participatory Online Interactive Systems (POLIS) (Williams, 2010), 3D architectural models (Yunos et al, 2012) etc. An inventory on the practice of planners in evaluating public participation (How frequently, when why and how?) will equally feature the reasons for instance why evaluating the process does not seem to be important to planners because of its immaturity in a particular spatial context. This inevitably unleashes the state of public participation and as such addresses the expressed worry.

1.3 Scope and limitations of the study

This thesis is focused on examining the pattern of practice of public participation evaluation among urban planners in Malaysia with a view to integrate the evaluation experiences into subsequent design of participatory processes. The study is limited in the following ways:

The description of how planners evaluate public participation (ranging from views on the composition of participants to focus and motivation of evaluations) reflects the position of Malaysian planners and in particular those who participated in the survey. The context specific nature of public participation does not in the first place allow for generalization across other differing socio-cultural contexts. The discussions on the usefulness of public input in planning decision making, experiences in participatory processes elsewhere and the numerous methodologies for evaluation is therefore meant to provide a theoretical basis for undertaking the study and also aid subsequent discussions on the emerging pattern among the responding planners.

The data input for the P-SOP framework and the results therein also reflects the position of the responding planners in Malaysia. However, the flexibility of the framework (as it will be shown in the sixth chapter) means that it can be replicated elsewhere with a provision for addition of contextually relevant components and subcomponents as well as subtraction of the same to fit in a particular social context. For instance, irrelevant participatory devices can be removed from the scripts or added depending on what prevails in the area in question.

1.4 Thesis layout

The thesis layout comprised of three principal elements. The first is research agenda which provides a description of the problem under study. This is followed by potential contribution of the study to the body of knowledge. Lastly, an overview is provided on the thesis organizational structure.

1.4.1 The Research Agenda

A review of literature on scholarly explanations for failure of programmes and projects in relation to poor citizen engagement revealed that not only are policies for public participation inadequate and non-operational, but planners (as principal stakeholders in formulating policies for public participation in planning projects) seldom prioritise the evaluation of public participation. Where they do, there is still a dichotomy between the pattern of the practice and subsequent policy interventions. This is in addition to the continuum identified by Lees-Marshment (2012) in the relationship between public input and policy makers. The examination of planners' evaluation practice conducted by Laurian and Shaw (2008) is in addition to being contextual (responding to the nature of public participation), in need of a deliberate operational medium for integrating it with subsequent operational policy formulations. The research agenda for this thesis is therefore a step further towards developing an operational framework for integrating planners' experiences in public participation evaluation into future design of participatory devices for urban planning projects.

Based on the literature review, the following research gaps have been identified:

1. Prior works of Carp (2004) described the pertinent position of urban planners in shaping public participation; Laurian and Shaw (2008) provided a descriptive account of the practice of public participation evaluation among AICP members; while Kotus (2013) examined how local efforts in participatory planning translates into cities' position on the public participation ladder. However, in addition to the context dependent nature of public participation, the global south perspective of such evaluations has not yet been documented.

2. A generic attempt has been made by numerous scholars (Rowe and Frewer (2000 and 2005), Healy (2009) and Bugs et al (2010)) linking epistemological issues as well as selection of contextually appropriate parameters for evaluation with successful evaluation of participatory processes, a systematic medium through which such evaluation patterns can be utilised in subsequent designs of participatory procedures has not been proposed.

Based on these identified gaps, the following research questions have been presented.

1.5 Research questions:

The main research question for this study is how can public participation be improved by integrating planners' pattern of evaluation in subsequent design of participatory devices? The sub research questions (on the basis of identified constructs) are summarised in table 1.1 below:

Table 1.1 Sub research questions, strategies of inquiry and expected knowledge contribution

Research Sub-questions (Sub-RQ)	Strategy of Inquiry	Expected Output	Expected Knowledge Contribution
<p>Sub RQ 1: WHAT ARE THE BENEFITS OF PUBLIC PARTICIPATION IN URBAN PLANNING AND DEVELOPMENT?</p> <p>RO 1: To review the relevance of Public Participation in Urban Planning and development</p>	Literature Survey	<p><u>Output 1:</u></p> <ul style="list-style-type: none"> - Typology of public participation and its popular methods/techniques -Benefits of public participation and its contemporary challenges 	<p><u>Knowledge 1:</u></p> <p>Theory on project/participant's specific participation methods</p>
<p>Sub RQ 2: HOW DO PLANNERS EVALUATE PUBLIC PARTICIPATION IN MALAYSIA?</p> <p>RO 2: To document how urban planners currently evaluate public participation in Malaysia</p>	Literature and field survey	<p><u>Output 2:</u></p> <ul style="list-style-type: none"> -Criteria for evaluating public participation -Pattern of practice of public participation evaluation among planners (in practice) 	<p><u>Knowledge 2:</u></p> <p>Linking practice to theory in terms of theoretical evaluation criteria and those used by planners in practice (Malaysia)</p>
<p>WHAT IS THE POSITION OF PUBLIC PARTICIPATION IN CURRENT URBAN DEVELOPMENT POLICIES?</p>	Literature/urban planning Policies' review	Existing policies on public participation	Current policies' position on public participation

Sub RQ 3: HOW CAN PLANNERS PATTERN OF EVALUATION BE INTEGRATED INTO SUBSEQUENT DESIGN OF PARTICIPATORY DEVICES?	Data analyses	Output 3:	Knowledge 3:
RO 3: To recommend how planners' pattern of evaluation can be integrated in urban development policies for improving public participation		Recommendations on principal drivers for public participation to be integrated into the design of future participatory devices from planner's practical experiences	Recommendations on principal drivers for public participation to be integrated in subsequent specific operational policies from planner's practical experiences
RQ = Research Question RO = Research Objective			

Aim of the study:

The study is aimed at developing an evaluation framework of public participation for urban planners in Malaysia.

Objectives:

- *To understand the relevance of public participation in urban planning and development and identify appropriate indices for evaluation
- *To examine the practice of public participation evaluation among urban planners in Malaysia
- *To develop a framework for integrating planners' pattern of public participation evaluation into subsequent designs of participatory devices using server-side scripting (PHP) and a zero-install web server (Z-WAMP).

Figure 1.1 Research Aim and objectives

1.6 Expected knowledge contribution

This thesis builds upon the proposition that any evaluation effort previously carried out, serve as a guide to the subsequent ones. This is however, only the case if motivation exists for imbibing the evaluation culture particularly among professionals.

From the perspective of planners' perception of public participation, the study will add to contemporary debates on the benefits of public participation through identification of the contextual and perceived need for public participation and definition of participants. What constitutes the term "public" as it relates to public participation is still a subject of epistemological disagreement between contemporary scholars (Healy 2009). Similar contextual ambiguities are also true regarding the

motive of public participation particularly in urban and regional planning (Dola 2006, Potter 2012).

The study will also contribute to the public participation and planning theory in terms of exploring the relationship between theory and practice in evaluation of public participation particularly among urban planning professionals. It will equally serve as a catalyst for planners to imbibe the culture of looking back at projects to ascertain successes and failures of participatory processes and foster proactivity towards deliberate ex-ante evaluation designs.

Figure 1.2 A circular relationships between theory and practice

Furthermore, contributions were made in the recommendation on principal drivers for public participation to be integrated in the design of future operational policies regarding public participation from planners' practical experiences in past evaluations. The framework which is intended to be developed at the end of the study will serve as a flexible decision making guide for the formulation of operational policy directions for public participation in urban and regional planning as well as in subsequent evaluations and project designs as they relate to monitoring of participatory processes.

Finally, knowledge of the contextual workability of certain participatory mechanisms will help in improving current public participation processes. For example, in 2009, the Federal Department for Town and Country Planning (FDTCP) Malaysia introduced a theoretical guide for conducting charrettes and village appraisals alongside focus group discussions as potentially efficient mechanisms for citizen engagement (FDTCP 2009). The extent to which these techniques/mechanisms have been so far used by planners in public participation as well as their contribution to success of planning programmes and projects will also be revealed by the findings of the study. This will be quite beneficial in designing future guides.

1.7 Structure of the thesis

The thesis structure is summarised in figure 1.5 below:

Figure 1.3 Thesis structure

Chapter 1 contained the background and introduction to the thesis. It is informed by literature review (chapter 2) and also followed by chapter 2 in structural flow. Chapter 3 and 4 are the description of methodology and pre-test respectively. Chapter 5 consist of Malaysian planners' pattern of public participation evaluation. In chapter 5, the general perception about public participation ranging from composition of participants, stage of planning at which participation is seen to be paramount, to opinions on current situation in Malaysia's public participation are examined. Subsequently, pattern of evaluation was also examined across planners with some experience in the evaluation. Analysis and validation of study findings is also contained in the 5th chapter. Chapter 6 contained the framework through which evaluation experience of planners can be utilized to guide subsequent projects. The project's summary and conclusion are contained in the 7th chapter.

REFERENCES

- Abelson, J Forest, P., Eyles, J., Smith, P., Martin, E., and Gauvin, F. (2003) Deliberations about deliberative methods: issues in the design and evaluation of public participation processes, *Social Science & Medicine*, 57 (2): 239–251
- Adul Rahman, H. (2011) Public Involvement on Environmental Issues in Malaysia with Reference to Alor Star, Kedah. *International Conference on Environmental, Biomedical and Biotechnology IPCBEE vol.16 (2011)*: 90-93
- Aguirre, R. and Nyerges, T. (2011) Geovisual evaluation of public participation in decision making: The grapevine, *Journal of Visual Languages and Computing*, 22 (4): 305-321
- Ainul Jaria, M. (2011) Access to public participation in the land planning and environmental decision making process in Malaysia. *International Journal of Humanities and Social Science*, 1 (3): 148 - 164
- Aitken, M. (2010) A three-dimensional view of public participation in Scottish land-use planning: Empowerment or social control?, *Planning theory*, 9(3), 248-264.
- Almer, H. L. and Koontz, T. M. (2004) Public hearings for EIAs in post-communist Bulgaria: do they work? *Environmental Impact Assessment Review*, 24 (5): 473–493
- American Planning Association (APA). Planners' Communications Guide: Strategies, Examples and Tools for Everyday Practice. Accessed on 18th May, 2013 from: <http://www.planning.org/communicationsguide/pdf/section7.pdf>
- Apache web server project (2013). Information on the Apache HTTP server project. Accessed from <http://web.archive.org/web/19970415054031/www.apache.org/info.html> on 3rd October, 2013
- Aribigbola, A. (2008) Improving Urban Land use planning and management in Nigeria: The case of Akure. *Theoretical and Empirical Researches in Urban Management*, 3 (9)

- Armour, A. (1995) The Citizens' Jury Model of Public Participation: A Critical Evaluation, In *Fairness and Competence in Citizen Participation*. Springer Netherlands
- Arnstein, S. R. (1969) A ladder of citizen participation. *Journal of American Institute of Planners (JAIP)*, 35 (4): 216 – 224
- Aronowitz, S. (1993). Is a democracy possible? The decline of the public in the American debate. In *The phantom public sphere*, edited by Bruce Robbins, 75-92. Minneapolis: University of Minnesota Press.
- Baker, J. D. (2013). Online Survey Software. In M. Bocarnea, R. Reynolds, & J. Baker (Eds.), *Online Instruments, Data Collection, and Electronic Measurements: Organizational Advancements* (pp. 328-334). Hershey, PA: Information Science Reference. doi:10.4018/978-1-4666-2172-5.ch019
- Barrutia, J. M., & Echebarria, C. (2012). Why do municipal authorities participate in-and are loyal to-LA21 networks?. *Journal of Cleaner Production*. 41 (2013) 42-52
- Baxter, P. and Jack, S. (2008) Qualitative Case Study Methodology: Study Design and Implementation for Novice Researchers, *The Qualitative Report*, 13(4): 544-559
- BBC News China (13th July, 2013) "Protest prompts China to cancel Jiangmen uranium plant". Accessed on 24th October 2013 from: <http://www.bbc.co.uk/news/world-asia-china-23298663?>
- BBC News China (16th May, 2013) "Fresh protests in China's Kunming over chemical plant plan". Accessed on 24th October, 2013 from <http://www.bbc.co.uk/news/world-asia-china-22550022?>
- Bello, A. (2006). Planning for flood prone areas in the Sokoto Rima River Basin. An unpublished Msc thesis, Department of urban and regional planning, Ahmadu Bello university zaria, Nigeria
- Bello, A. and Dola, K. (2014). Sustainable development and the role of local governance: experience from Malaysian model regions. *International journal of humanities and social science*, 4(1): 268 - 280
- Bhaskar, R. (1978) *A Realist Theory of Science*, Harvester Press, Hassocks Sussex.

- Booth, A. and Halseth, G. (2011) Why the public thinks natural resources public participation fail: A case study of British Columbia communities. *Land Use Policy*, 28 (4): 898–906
- Boutall, T. (2009) Public Participation in the United Kingdom, in European Institute for Public Participation (EIPP) (2009) Public participation in Europe: An international perspective. Available online at: http://www.participationinstitute.org/wp-content/uploads/2009/06/pp_in_e_report_03_06.pdf. Accessed on 6th February 2013
- Bowman, M and Roberts, E (2001) An Overview of Various Forms of Public Participation in Environmental Decision making, Available online at: <http://archive.rec.org/REC/Publications/PPManual/FeeBased/annex1.html> Accessed on 10th April, 2013
- Brabham, D. C. (2009) Crowdsourcing the public participation process for planning projects, *Planning Theory*, 8 (3): 242 – 262
- Brody, S.D. (2003) Measuring the Effects of Stakeholder Participation on the Quality of Local Plans Based on the Principles of Collaborative Ecosystem Management, *Journal of Planning Education and Research*, 22(4): 407–19
- Brown, G. (2012) An empirical evaluation of the spatial accuracy of public participation GIS (PPGIS) data. *Applied Geography*, 34 (5): 289–294
- Brown, G. and Weber, D. (2011) Public Participation GIS: A new method for national park planning. *Landscape and Urban Planning* 3 (003): 1 – 15
- Bryson, J. M., Quick, K. S., Slotterback, C. S., & Crosby, B. C. (2013). Designing Public Participation Processes. *Public Administration Review*, 73(1), 23-34.
- Bugs, G., Granell, C., Fonts, O., Huerta, J., and Painho, M. (2010) An assessment of Public Participation GIS and Web 2.0 technologies in urban planning practice in Canela, Brazil. *Cities* 11 (008): 172 – 181
- Burby, R. J. (2003). Making plans that matter: Citizen involvement and government action. *Journal of the American Planning Association*, 69 (1): 33-49
- Burton, P. (2009) Conceptual, Theoretical and Practical Issues in Measuring the Benefits of Public Participation, *Evaluation*, 15 (3): 263-284

- Campbell, D. T. (1966). Pattern matching as an essential in distal knowing. In. KR Hammond (Ed.), *The Psychology of Egon Brunswick*, Holt, Rinehart and Winston, New York. 81-106
- Carp, J. (2004). Wit, Style, and Substance: How Planners Shape Public Participation. *Journal of Planning Education and Research*, 23(3): 242-254
- Caves, R. W. (2012). Too much 'red tape'? Pros, cons of citizen participation, Retrieved at: <http://www.utsandiego.com/news/2012/feb/18/the-pros-and-cons-of-citizen-participation/> on 16th April, 2013
- Chan, N. W. (2012). Managing Urban Rivers and Water Quality in Malaysia for Sustainable Water Resources. *International Journal of Water Resources Development*, 28(2), 343-354
- Charnley, S and Engelbert, B (2005) Evaluating public participation in environmental decision-making: EPAs superfund community involvement program. *Journal of Environmental Management*, 77 (3): 165–182
- Chettiparamb, A. (2007) Re-conceptualizing public participation in Planning: A view through Autopoiesis. *Planning Theory*, 6 (3): 263 - 281
- Chia, R. (2002) “the production of management knowledge: philosophical underpinnings of research design”. In: David, P. (Ed), *Essential skills for management research*, Sage, London
- Cohen, J., & Uphoff, N. (1980). Participation’s place in rural development: Seeking clarity through specificity. *World Development*, 8(3), 213–235
- Corsi, C. (2012). A First Important Experience in Participatory Democracy in Italy: Region of Tuscany Law No. 69 of 27 December 2007. *Perspectives on federalism*, 4(1): 1-17
- Creative Research Systems – the survey system. Accessed on 16th December, 2012 from <http://www.surveysystem.com/sscalc.htm>
- Culley, M. M. and Angelique, H. (2011) Participation, Power, and the Role of Community Psychology in Environmental Disputes: A Tale of Two Nuclear Cities. *American Journal of Community Psychology*, 47 (3 – 4): 410-426
- Dalferth, S. (2009) Public participation in Germany, in European Institute for Public Participation (EIPP) (2009) Public participation in Europe: An

international perspective. Available online at:
http://www.participationinstitute.org/wp-content/uploads/2009/06/pp_in_e_report_03_06.pdf. Accessed on 6th February 2013

- Dienel, P. C. (1978) *Die Planungszelle - Eine Alternative zur Establishment-Democratie*. Darmstadt: Westdeutscher Verlag
- Dienel, P. C. (1989). 'Contributing to social decision methodology: Citizen reports on technological projects, in: Charles Vlek and George Cvetkovich, eds. *Social Decision Methodology for Technological Projects*, Dordrecht: Kluwer, pp. 133-151
- Dola, K and Mijan, D (2006) Public Participation in Planning for sustainable development: Operational Questions and Issues. *Alam Cipta International Journal of Sustainable Tropical Design Research and Practice*, 1 (1): 1 – 8
- Dola, K. (2006) Legal Institutional Agreement for Environmental Governance in Malaysia: A move towards sustainable development. *The Ingenieur*, 29(2006), 22-27
- Easterby-Smith, M., Thorpe, R., Jackson, P. and Lowe, A. (2008) *Management Research: Theory and Practice*, Sage, UK
- EIPP (European Institute for Public Participation) (2009) Public participation in Europe, EIPP report 2009, Retrieved on 1 November, 2012 at: <http://www.participationinstitute.org/2009/06/eipp-report-on-public-participation> .
- Evans, G. (2009) Creative Cities, Creative Spaces and Urban Policy, *Urban Studies*, 46 (5 & 6): 1003-1040
- Faga, B. (2006) *Designing public consensus: the civic theatre of community participation for architects, landscape architects, planners, and urban designers*. John Wiley and Sons
- Fainstein, S. & Fainstein, N. (1996) City planning and political values: An up-dated view, in: Campbell, S. & S. Fainstein (Eds.), *Readings in planning theory*, Oxford, Malden, MA (Blackwell)
- Federal Department of Town and Country Planning, Peninsular Malaysia (2006). National Urbanization Plan. Ministry of Housing and Local Government, Kuala Lumpur.

Federal Republic of Nigeria, National Urban Development Policy 2006, Federal Ministry of Housing and Urban Development, Abuja

Garcia-Zamor, J. C. (1985) *Public participation in development planning and management: cases from Africa and Asia*. Westview Press, Boulder

Gelders, D, Brans, M., Maesschalck, M. and Colsoul, N. (2010) Systematic evaluation of public participation projects: Analytical framework and application based on two Belgian neighbourhoods watch projects. *Government Information Quarterly*, 27 (2): 134-140

German Bundestag Accessed on 18th February 2013 from: http://www.bundestag.de/htdocs_e/index.html

Gerring, J. (2007). *Case study research: principles and practices*. Cambridge University Press

Goldberg, G. (2010) Rethinking the public/virtual sphere: The problem with participation, *New media and society*, 13(5): 739-754

Guilford, J. P. & Fruchter, B. (1973) *Fundamental statistics in psychology and education* (5th ed). McGraw-Hill, New York

Guion, L. A., Diehl, D. C., & McDonald, D. (2011). Triangulation: establishing the validity of qualitative studies. Available online at: <https://edis.ifas.ufl.edu/fy394> Accessed on 14 April, 2013

Habermas, J. (1979) "The public sphere." In Mattelart and Siegelau (eds.), *Communication and Class Struggle*, Vol. 1. NY: International General Press

Hajer, A. M. (2005) Rebuilding Ground zero, the politics of performance, *Planning theory and practice*, 6(4): 445-464

Hansson, D. H., & Fried, J. (2010). *Rework*. Crown Business

Harrison, A. (2002) "Case study research" In: David P. (Ed.), *Essential Skills for Management Research*. Sage, London

Healey, P. (1992) Planning through debate: The communicative turn in planning theory, *Town Planning Review*, 63(2): 143-162

- Healey, P. (2003) Collaborative planning in perspective, *Planning Theory*, 2 (2): 101-123
- Healy, S. (2009) Toward an epistemology of public participation. *Journal of Environmental Management* 05 (020): 1644 – 1654
- Heller, P. (2001) Moving the state: the politics of democratic decentralization in Kerala, South Africa, and Porto Alegre, *Politics and Society*, 29(1), 131-163
- Herk, S., Zevenbergen, C., Ashley, R. and Rijke, J. (2011) Learning and Action Alliances for the integration of flood risk management into urban planning: a new framework from empirical evidence from The Netherlands. *Environmental Science and Policy*, 14 (5): 543-554
- Hillier, J. (2000) Going round the back? Complex networks and informal action in local planning processes. *Environment and planning*, 1 (32): 33-54
- Houghton, D. G. (1988) Citizen advisory boards: Autonomy and effectiveness. *American Review of Public Administration* 18 (3): 283-96
- IAP2 (International Association for Public Participation) (2000). IAP2 Public Participation Spectrum. International Association for Public Participation. Accessed on 22nd March 2013 from: <http://www.iap2.org/practitionertools/spectrum.html>
- Ibrahim, R. (2011). Demystifying the Arduous Doctoral Journey: The Eagle Vision of a Research Proposal. *Electronic Journal of Business Research Methods*, 9 (2): 130-140. <http://xa.yimg.com/kq/groups/14272626/1137170713/name/ejbrm-volume9-issue2-article262-%20eagle%20table.pdf>
- Irazábal, C., (2005) *City making and urban governance in the Americas: Curitiba and Portland*, Aldershot, England; Burlington, VT (Ashgate)
- Janse, G. and Konijnendijk, C. C. (2007) Communication between science, policy and citizens in public participation in urban forestry—Experiences from the Neighbourwoods project. *Urban Forestry and Urban Greening*, 6 (1): 23-40
- Jia, F. (2009) Cultural adaptation between western buyers and Chinese suppliers, PhD thesis, Cranfield School of Management
- Jingling, L., Yun, L., Zhiguo, S. L. C. and Baoqiang, Z. (2010) Public participation in water resource management of Haihe river basin, China: the analysis and evaluation of status quo. *International Society for*

Environmental Information Sciences 2010 Annual Conference (ISEIS) in
Procedia Environmental Sciences, 10 (187): 1750 - 1758

Jonathan, M. Tisch College of Citizenship and Public Service. Accessed on 20th
November, 2012 from <http://www.tufts.edu>

Kanzhigalina, U. (2005) Public Participation Experience in Central Asia, Workshop
on information management and public participation in trans-boundary water
cooperation 8-10 June 2005, St. Petersburg Russian Federation

Kayode, O F and Bayo, A O (2012) Land Development and Planning Laws in
Nigeria: The Historical Account. *Journal of Law, Policy and Globalization*,
8(1): 25-31

Kementerian Perumahan dan kerajaan Tempatan Jabatan Perancangan Bandar &
Desa Semanjung Malaysia (Federal Department of Town and Country
Planning Peninsular Malaysia – FDTCP (2009) *A guide for conducting Focus
Group Discussions, Charrettes and Village Appraisals*, Ministry of Housing
and Local Government, Malaysia

Kim, Y. & Roh, C. (2008) Beyond the Advocacy Coalition Framework in Policy
Process, *International Journal of Public Administration*, 31 (6): 668-689

Klosterman, R. E. (1985). Arguments for and against planning, *Town Planning
Review*, 56(1): 86-101

Koch, P. (2013). Bringing Power Back In: Collective and Distributive Forms of
Power in Public Participation. *Urban Studies*, 50(14) 2976–2992

Kotrlik, J. W. K. J. W., & Higgins, C. C. H. C. C. (2001). Organizational research:
Determining appropriate sample size in survey research. *Information
technology, learning, and performance journal*, 19(1), 43-51.

Kotus, J. (2013). Position of the Polish city on the ladder of public participation: Are
we going the right way? The case of Poznań. *Cities*, 35, 226-236.

Kujinga, K. (2004) The dynamics of stakeholder participation in water resource
management in Zimbabwe: A case study of the Agricultural Sector. A mini
M.sc thesis Faculty of Social Sciences, Western cape University. Available
online @
etd.uwc.ac.za/usrfiles/modules/etd/.../etd_init_5115_1176447407.pdf
accessed on 28th September, 2011

- Laurian, L. and Shaw, M. M. (2008) Evaluation of Public Participation: The Practice of Certified Planners. *Journal of Planning Education and Research*, 28 (03): 293 – 309
- Laurian, L. (2009). Trust in Planning: Theoretical and Practical Considerations for Participatory and Deliberative Planning. *Planning Theory & Practice*, 10 (3): 369–391
- Lawrence, E., Stoker, R. and Wolman, H. (2010) Crafting Urban Policy: The Conditions of Public Support for Urban Policy Initiatives. *Urban Affairs Review*, 45 (3): 412-430
- Lees-Marshment, J. (2012) Integrating Public Input into Political Leadership: an initial research report, IAP2 (International Association for Public Participation) Auckland branch workshop briefing
- Leino, H. and Laine, M. (2011) Do matters of concern matter? Bringing issues back to participation. *Planning Theory*, 11(1): 89–103
- Li, X. H., Liu, J. B., & Cai, W. Y. (2012). Design and Implementation of Web Server Control System Based on STM32. In *Intelligent Networks and Intelligent Systems (ICINIS), 2012 Fifth International Conference on* (pp. 146-149). IEEE
- Madhava, K., Chandran, Joseph, E. J. and Chackacherry, G. (2008) Assessment of people's participation under watershed development programme in the state of Kerala, India. *International Journal of Rural Management*, 4 (1 & 2): 87 – 102
- Mahdavinejad, M. and Amini, M. (2011) Public participation for sustainable urban planning: A Case of Iran, *Procedia Engineering*, 21 (11): 405 – 413
- Marczyk, G., Demattio, D. and Festinger, D. (2005) *Essentials of Research design and methodology*. John Wiley and Sons, Inc
- Mason, M. (2010). Sample Size and Saturation in PhD Studies Using Qualitative Interviews. *Forum Qualitative Sozialforschung / Forum: Qualitative Social Research*, 11(3). Retrieved from <http://www.qualitative-research.net/index.php/fqs/article/view/1428/3027>
- May, A. D., Kelly, C., Shepherd S. and Jopson, A. (2012) An option generation tool for potential urban transport policy packages. *Transport Policy*, 20 (1): 162-173

- McCann, E. (2011). Urban policy mobilities and global circuits of knowledge: Toward a research agenda. *Annals of the Association of American Geographers*, 101(1), 107-130.
- Meng, L. L. "Early public participation in plan making". Review of the town planning enactment. 8th January 1996.
<http://www.hbp.usm.my/townplg/papers/review1926.htm#participation>. 27th September 2012.
- Modarres, A. (2003) The dialectic of development in US urban policies: an alternative theory of poverty. *Cities*, 20 (1): 41–49
- Morgan, G. and Smircich, L. (1980)"The Case for Qualitative Research", *Academy of Management Review*, 5, pp. 491 -500
- Mouratiadou, I. and Moran, D. (2007) Mapping Public participation in the Water Framework Directive: A case study of the Pinios River Basin, Greece. *Ecological Economics* 1 (009): 66 – 76
- Nadeem, O. and Fischer, T. B. (2011) An evaluation framework for effective public participation in EIA in Pakistan. *Environmental Impact Assessment Review*, 31 (1): 36-47
- National Planning Commission Nigeria (2009) Vision 2020: Economic Transformation Blueprint. First National Implementation Plan (2010-2013). Sectoral Plans and Programmes, Accessed on 16th April, 2013, Available online at: www.npc.gov.ng/vault/files/ntwginductionpresentationfinal.pdf
- Nelsen, R. B. (1996). Nonparametric measures of multivariate association. *Lecture Notes-Monograph Series*, Vol. 28: 223-232.
- Netcraft (2013). September 2013 web server survey. Accessed from <http://news.netcraft.com/archives/2013/09/05/september-2013-web-server-survey.html> on 3rd October, 2013
- Ngulube, P. (2007) The nature and accessibility of e-government in Sub Saharan Africa, *International Review of Information Ethics* 7(7):155-167
- Olson, M. E. (1982) *Participatory Pluralism*. Chicago: Nelson Hall
- Olson, P. (2013). PHP manual. The PHP documentation group. Accessed from <http://www.php.net/manual/en/index.php> on 3rd October, 2013

- Omar, D. and Ling Hoon Leh, O. (2009) Malaysian Development Planning System: Kuala Lumpur structure plan and public participation. *Asian social science*, 5(3): 30-36
- Pal, A. (2008) *Planning from the bottom up: Democratic decentralisation in action*, (Sustainable Urban areas series), IOS, Amsterdam, The Netherlands
- Pallant, J. (2010) *SPSS survival manual: A step by step guide to data analysis using SPSS*. Open University Press.
- Palys, T. (2008). Purposive sampling. *The Sage encyclopedia of qualitative research methods*, 2(1): 697-698.
- Parés, M., Bonet-Martí, J. and Martí-Costa, M. (2012) Does Participation Really Matter in Urban Regeneration Policies? Exploring Governance Networks in Catalonia (Spain), *Urban Affairs Review*, 48 (2): 238–271
- Perkins, P. E. (2011) Public participation in watershed management: International practices for inclusiveness. *Physics and Chemistry of the Earth* 02 (004): 204 – 212
- Perry, C. (1998) “Processes of a case study methodology for postgraduate research in marketing”. *European Journal of Marketing*, 32(9/10), 782-805
- Pieterse, E. (2007) Tracing the ‘Integration’ Thread in the South African Urban Development Policy Tapestry. *Urban Forum*, 18 (1): 1–30
- Potter, R. (2012). *Urbanisation and Planning in the Third World: Spatial perceptions and public participation* (Vol. 77). Routledge.
- Provedel, R. (2009) Public participation in Italy European Institute for Public Participation (EIPP) (2009) Public participation in Europe: An international perspective. Available online at: http://www.participationinstitute.org/wp-content/uploads/2009/06/pp_in_e_report_03_06.pdf. Accessed on 6th February 2013
- Public Participation - Government of Canada Accessed on August 15th, 2013 from: <http://canada.gc.ca/forms-formulaires/transac-eng.html>
- Pugh, C. (1996) ‘Urban Bias’, the Political Economy of Development and Urban Policies for Developing countries. *Urban studies*, 33 (7): 1045–1060

Ragin, C.C. (1994) *Constructing Social Research: The Unity and Diversity of Method*. Pine Forge Press, USA

Raosoft sample size calculator. Accessed on 23rd December, 2013 from: <http://www.raosoft.com/samplesize.html>

Renn, O., Webler, T., Rakel, H., Dienel, P. & Johnson, B. (1993) Public participation in decision making: A three-step procedure, *Policy Sciences*, 26(3), 189-214

Rowe, G. & Frewer, L. J. (2005) A typology of public engagement mechanisms, *Science, technology & human values*, 30(2), 251-290

Rowe, G. and Frewer, L. J. (2000) Public participation methods: A framework for evaluation. *Science, Technology and Human Values*, 25 (3): 3-29

Rowe, G. and Frewer, L. J. (2004) Evaluating public participation exercises: A research agenda. *Science, Technology and Human Values*, 29 (4): 512-556

Scott, A. J. & Roweis, S. T. (2012) Urban planning in theory and practice: a reappraisal. *Environment and Planning*, 9(10), 1097-1119

Shami, S. (2009) *Publics, Politics and Participation: Locating the Public Sphere in the Middle East and North Africa*, ed. Seteny Shami (New York: Social Science Research Council, 2009)

Simpson, F. and Chapman, M. (1999) Comparison of urban governance and planning policy – East Looking West, *Cities*, 16 (5): 353–364

Smith, B. L. (2003). *Public Policy and Public Participation: Engaging Citizens and Community in the Development of Public Policy*. Health Canada.

Smith, L. G. (1982) Mechanisms of public participation at a normative planning level in Canada, *Canadian Public Policy*, 8(4): 561-572

Smolka, M. O., & Damasio, C. P. (2005). The social urbanizer, Porto Alegre's land policy experiment. *Land lines*, 17(2), 11.

Soh, E. Y. S. and B. Yuen, (2006) Government-aided participation in planning Singapore, *Cities* 23(1):30—43

- Stanilov, K. (2007) Urban development policies in central and eastern Europe during the transition period and their impact on urban form. *The Post-Socialist City*, 92 (5): 347-359
- Stephens, J. B., & Berner, M. (2011). Learning from your neighbor: The value of public participation evaluation for public policy dispute resolution. *Journal of Public Deliberation*, 7(1), 10.
- Tabachnick, B. G. & Fidell, L. S. (2007) *Using multivariate statistics* (5th edn). Boston: Pearson Education.
- Taskinen, S., Oja, H., & Randles, R. H. (2005) Multivariate nonparametric tests of independence. *Journal of the American Statistical Association*, 100(471), 916-925.
- Torres, M. M. (2004) Argentina's cartas compromiso: Strengthening the role of civil society for more accountable public services. The World Bank, February, 2004. Available online at: <http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTSOCIALDEVELOPMENT/EXTPCENG/0,,contentMDK:20509424~menuPK:1278120~pagePK:148956~piPK:216618~theSitePK:410306,00.html> Accessed on 30th December, 2012
- Udomsri, R. (2005) Public Participation in South East Asia, International Seminar on Sustainable Urban Transport & Land Use Planning 26-28 September 2005, Bangkok
- UN-HABITAT. 2004. 'Urban Governance Toolkit Series'. <http://www.hq.unhabitat.org>
- Vantanen, A. and Martunnen, M. (2005) Public involvement in multi-objective water level regulation development projects—evaluating the applicability of public involvement methods, *Environmental Impact Assessment Review*, 25 (3): 281–304
- © What is a web server – a computer or a program? http://www.webdevelopersnotes.com/basics/what_is_web_server.php 02-10-2013
- Williams, P., & Gunter, B. (2006). Triangulating qualitative research and computer transaction logs in health information studies. In *Aslib proceedings*, 58(1/2): 129-139. Emerald Group Publishing Limited.

- Williams, S. N. (2010) A twenty-first century Citizens' POLIS: introducing a democratic experiment in electronic citizen participation in science and technology decision-making. *Public understanding of science*, 19 (5): 528 – 544
- Yeni, A. (2013) History of PHP. Accessed from <http://line.do/history-of-php/r5q4x1> on 3rd October, 2013
- Yeoh, B.S.A. and Lin, W. (2012) Rapid growth in Singapore's immigrant population brings policy challenges. *Migration Information*. Accessed on 23rd December, 2013 from: <http://www.migrationinformation.org/Profiles/display.cfm?ID=887>
- Yeoh, B.S.A., (2004) Cosmopolitanism and its exclusions in Singapore. *Urban Studies*, 41(12): 2431-2445.
- Yin, R. K (2003) *Case study research: Design and methods*, Thousand Oaks, Sage publications, Inc.
- Yin, R.K. (1984). *Applied Social Research Methods* (Vol. 5). Sage, Beverly Hills, CA.
- Yuen, B. (2011) Urban planning in Southeast Asia: Perspective from Singapore, *Town Planning Review* 82(2):146-167
- Yuen, B. and N H Wong (2005) Resident perceptions and expectations of rooftop gardens in Singapore, *Landscape and Urban Planning* 73(4):263-276
- Yuen, B., L K Kwee and Y Tu (2006) Housing affordability in Singapore: Can we move from public to private housing, *Urban Policy and Research* 24(2):253-270
- Yunos, M. Y. M., Azman, L. S., Hillier, J., and Isa, N. M. (2012) The Potential of the 3D Public Participation technique for better Planning and Design in Urban Landscape and Parks development. International Seminar on Sustainable Tropical Environmental Design 2011 (SusTED '11) Faculty of Design & Architecture, Universiti Putra Malaysia, 43400 UPM Serdang, Selangor, Malaysia. 17-18 January 2012

Z-WAMP server pack. <http://zwamp.sourceforge.net/>