

UNIVERSITI PUTRA MALAYSIA

**CAPACITY DEVELOPMENT OF THE VILLAGE SECURITY AND
DEVELOPMENT COMMITTEE OF KAMPUNG BATU 37 DARAT,
SELANGOR**

HASIF RAFIDEE BIN HASBOLLAH

FEM 2006 4

**CAPACITY DEVELOPMENT OF THE VILLAGE SECURITY AND
DEVELOPMENT COMMITTEE OF KAMPUNG BATU 37 DARAT,
SELANGOR**

HASIF RAFIDEE BIN HASBOLLAH

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2006

**CAPACITY DEVELOPMENT OF THE VILLAGE SECURITY AND
DEVELOPMENT COMMITTEE OF KAMPUNG BATU 37 DARAT,
SELANGOR**

By

HASIF RAFIDEE BIN HASBOLLAH

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirement for the Degree of Master of Science**

August 2006

DEDICATION

To my beloved Family and Friends

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Master of Science

**CAPACITY DEVELOPMENT OF THE VILLAGE SECURITY AND
DEVELOPMENT COMMITTEE OF KAMPUNG BATU 37 DARAT,
SELANGOR**

By

HASIF RAFIDEE BIN HASBOLLAH

August 2006

Chairman: Sharifah Norazizan Syed Abd. Rashid, PhD

Faculty : Human Ecology

This study attempts to illustrate the importance of capacity development in the Village Security and Development Committee (VSDC) of Kampung Batu 37 Darat, Sabak Bernam, Selangor. The objectives of the study are firstly, to determine the organisation capacities that contribute to the capacity development of the VSDC; secondly, to determine the styles of leadership that contribute to the capacity development; thirdly to determine the elements of community development that contribute to the capacity development; and finally to determine the level of capacity development of the VSDC. A total of 82 respondents were selected, whereby all 16 respondents were among the VSDC committee members and 66 respondents were among the villagers chosen via stratified random and convenient sampling. The data were collected using the quantitative method. The SPSS software was used to analyse the descriptive statistics and cross tabulation. The findings of the study showed that the variables used for organisation capacities like partnership, resources

and technical expertise, styles of leadership, which include autocratic and democratic, and elements of community development like attitude, skills and knowledge contributed to the capacity development of the VSDC. The study also revealed that the levels of capacity development of the VSDC were at a high level in the planning, decision-making and implementation activities. Therefore, this study evidently showed that there was capacity development among the VSDC of the village.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Master Sains

**PEMBANGUNAN KAPASITI JAWATANKUASA KEMAJUAN DAN
KESELAMATAN KAMPUNG BATU 37 DARAT, SELANGOR**

Oleh

HASIF RAFIDEE BIN HASBOLLAH

Ogos 2006

Pengerusi: Sharifah Norazizan Syed Abd. Rashid, PhD

Fakulti : Ekologi Manusia

Kajian ini bertujuan mengkaji kepentingan pembangunan kapasiti di dalam Jawatankuasa Kemajuan dan Keselamatan Kampung (JKKK) di Kampung Batu 37 Darat, Sabak Bernam, Selangor. Objektif pertama kajian ini menentukan kapasiti organisasi yang menyumbang kepada pembangunan kapasiti JKKK; objektif yang kedua, menentukan gaya kepimpinan yang menyumbang kepada pembangunan kapasiti JKKK; objektif yang ketiga, menentukan elemen-elemen pembangunan komuniti yang menyumbang kepada pembangunan kapasiti JKKK; dan objektif yang terakhir, menentukan tahap pembangunan kapasiti di kalangan JKKK. Sejumlah 82 orang responden telah dipilih, di mana kesemua 16 orang responden terdiri di kalangan ahli JKKK dan 66 orang responden adalah penduduk setempat yang dipilih secara rawak berstrata dan rawak mudah. Data dikutip menerusi kaedah kuantitatif Perisian SPSS telah digunakan untuk menganalisa statistik deskripsi dan penjadualan lintang. Hasil kajian menunjukkan pembolehubah-pembolehubah yang digunakan untuk

kapasiti organisasi seperti jaringan, sumber-sumber dan bantuan kepakaran teknikal, gaya kepimpinan termasuk autokratik dan demokratik, elemen-elemen pembangunan komuniti seperti sikap, kemahiran dan pengetahuan menyumbang kepada pembangunan kapasiti JKKK. Dapatan kajian juga menunjukkan tahap pembangunan kapasiti JKKK adalah pada tahap yang tinggi dalam aktiviti-aktiviti merancang, membuat keputusan dan pelaksanaan. Kajian menunjukkan terdapat pembangunan kapasiti di kalangan JKKK di kampung ini.

ACKNOWLEDGEMENTS

My greatest and foremost gratitude and thank you to Allah S.W.T. who has given me strength and courage to see me through the period of this study. Salam and Salawat to Prophet Muhammad S.A.W.. I would like to express my heartfelt gratitude to the staff of Department of Social and Development Science, Faculty of Human Ecology, Universiti Putra Malaysia, especially to my supervisor, Dr. Sharifah Norazizan Syed Abd. Rashid and co-supervisors, Dr. Asnarulkhadi Abu Samah and Associate Professor Dr. Abdul Halin Hamid, for their continuous encouragement, constructive criticisms and overall guidance that helped to bring this thesis to the present standard. My sincere thanks to the Public Administrative Department of Malaysia or Jabatan Perkhidmatan Awam (JPA) for sponsoring my study and providing an opportunity to broaden my knowledge. I would like to thank all the various people whom I met, interviewed or contributed in any way to this thesis. A note of gratitude goes to Mohd. Mosleh Haji Mohamad Ikhsan, the Headman and Chairperson of the Village Security and Development Committee of Kampung Batu 37 Darat, Sabak Bernam, Selangor, the committee members, villagers, Mohd. Hairi Keliwon and family, who have supported me and worked with me thus far. Finally, my sincere gratitude goes to my friends and colleagues who contributed directly or indirectly to the completion of this thesis.

I certify that an Examination Committee has met on 18th August 2006 to conduct the final examination of Hasif Rafidee Bin Hasbollah on his Master of Science thesis entitled “Capacity Development of the Village Security and Development Committee of Kampung Batu 37 Darat, Selangor” in accordance with the Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Sharifah Azizah Haron, PhD

Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Jariah Masud, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Azimi Haji Hamzah, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Rahimah Abdul Aziz, PhD

Professor
Faculty of Humanity and Social Science
Universiti Kebangsaan Malaysia
(External Examiner)

HASANAH MOHD. GHAZALI, PhD

Professor/Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 21 DECEMBER 2006

This thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee are as follows:

Sharifah Norazizan Syed Abd. Rashid, PhD

Lecturer

Faculty of Human Ecology

Universiti Putra Malaysia

(Chairman)

Asnarulkhadi Abu Samah, PhD

Lecturer

Faculty of Human Ecology

Universiti Putra Malaysia

(Member)

AINI IDERIS, PhD

Professor/Dean

School of Graduate Studies

Universiti Putra Malaysia

Date: 16 JANUARY 2007

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

HASIF RAFIDEE BIN HASBOLLAH

Date: 20 DECEMBER 2006

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1 INTRODUCTION	
1.1 Background	1
1.2 Problem Statement	6
1.3 General Objective	9
1.4 Specific Objectives	9
1.5 Definition of Concepts	10
1.6 Significance of Research	13
1.7 Limitation and Scope of Study	14
1.8 Structure of the Thesis	14
1.9 Summary	15
2 LITERATURE REVIEWS	
2.1 Introduction	16
2.2 Review of Community Development	16
2.3 Review of the Village Security and Development Committee	21
2.4 Review of Capacity Development	25
2.5 Summary	41
3 METHODOLOGY	
3.1 Introduction	42
3.2 Research Site	42
3.3 Research Design	43
3.4 Respondents of Study	44
3.5 Operational Definitions of Variables	47
3.5.1 Dependent Variable	47
3.5.2 Independent Variables	49

3.6	The Questionnaire	56
3.7	Instrumentation and Pre-testing	56
3.8	Reliability Test of the Questionnaire	57
3.9	Data Analysis	58
3.10	Summary	59
4	FINDINGS AND DISCUSSION	
4.1	Introduction	60
4.2	Profile of the Study Village	60
	4.2.1 Historical Background of the Village	61
	4.2.2 The Socio-Economic Profile	63
	4.2.3 The Village Security and Development Committee	67
4.3	Findings of the Study	73
	4.3.1 Demographic Profile of the Respondents	73
4.4	Organisational Capacity of VSDC	77
	4.4.1 Partnership	78
	4.4.2 Resources	81
	4.4.3 Technical Expertise	84
4.5	Styles in VSDC Leadership	87
	4.5.1 Autocratic Leadership in VSDC	87
	4.5.2 Democratic Leadership in VSDC	90
4.6	Elements of Community Development	91
	4.6.1 Attitude	91
	4.6.2 Skills	94
	4.6.3 Knowledge	95
4.7	The Levels of Capacity Development of VSDC	97
	4.7.1 The Levels of Capacity Development as Perceived by the VSDC in Planning	98
	4.7.2 The Levels of Capacity Development as Perceived by the VSDC in Decision- Making	99
	4.7.3 The Levels of Capacity Development as Perceived by the VSDC in Implementation	100
	4.7.4 The Levels of Capacity Development as Perceived by the Villagers in Planning	101
	4.7.5 The Levels of Capacity Development as Perceived by the Villagers in Decision- Making	102
	4.7.6 The Levels of Capacity Development as Perceived by the Villagers in Implementation	103
4.8	Summary	105

5	CONCLUSION	106
5.1	Summary	106
5.2	Conclusion	110
5.3	Recommendations	114
5.3.1	Policy Implications	114
5.3.2	Local Agenda Implications	116
5.3.3	Future Research	118
	BIBLIOGRAPHY	121
	APPENDICES	129
	BIODATA OF THE AUTHOR	144

LIST OF TABLES

Table		Page
1	Various Organisation Capacities of Capacity Development	30
2	Stratified Random and Convenient Sampling among the Villagers	46
3	Reliability of the Questionnaire Used	58
4	Distribution of Age Groups and Gender in Kampung Batu 37 Darat	63
5	Land Usage in Kampung Batu 37 Darat	64
6	Infrastructure in Kampung Batu 37 Darat	66
7	Demographic Profile of the Respondents	77
8	Distribution of Respondents' View towards Partnership	79
9	Distribution of Respondents' View towards Resources	82
10	Distributions of Respondents' View towards Technical Expertise	85
11	Distribution of Respondents' View towards Autocratic Leadership	88
12	Distribution of Respondents' View towards Democratic Leadership	89
13	Distribution of Respondents' View towards Attitude of VSDC	92
14	Distribution of Respondents' View towards Skills of VSDC	95
15	Distribution of Respondents' View towards Knowledge of VSDC	96

LIST OF FIGURES

Figure		Page
1	Relationship between an organisation's environment, Motivation, capacity and performance	28
2	Research Framework	55
3	Organisation of Chart of VSDC in Kampung Batu 37 Darat	68
4	Bureaus Under VSDC in Kampung Batu 37 Darat	70
5	The Level of Capacity Development as Perceived by the VSDC in Planning Activities	98
6	The Level of Capacity Development as Perceived by the VSDC in Decision-Making Activities	99
7	The Level of Capacity Development as Perceived by the VSDC in Implementation Activities	100
8	The Level of Capacity Development as Perceived by the Villagers in Planning Activities	101
9	The Level of Capacity Development as Perceived by the Villagers in Decision-Making Activities	102
10	The Level of Capacity Development as Perceived by the Villagers in Implementation Activities	103

LIST OF ABBREVIATIONS

ASK	Attitude, Skills and Knowledge
AZAM	<i>(Malay) Angkatan Zaman Mansang</i> meaning, A Movement for Progress Sarawak
CBO	Community-Based Organisation
CDA	Community Development Academy
DO	District Officer
FAMA	Federal Agriculture Marketing Authority
FELDA	Federal Land Development Authority
HSC	Higher School Certificate
ICT	Information and Communication Technology
INFRA	Institute For Rural Advancement
JKKK	<i>(Malay) Jawatankuasa Kemajuan dan Keselamatan Kampung</i> meaning, Village Security and Development Committee
KPLB	<i>(Malay) Kementerian Pembangunan Luar Bandar,</i> meaning, Ministry of Rural Development
LA21	Local Agenda 21
LCE	Lower Certificate of Education
MARA	<i>(Malay) Majlis Amanah Rakyat,</i> meaning, People's Trust Council
MCE	Malaysian Certificate of Education
MP	Member of Parliament
MRD	Ministry of Rural Development
NGO	Non-government organisation

OECD	Organization for Economic Co-Operation and Development
PMR	<i>(Malay) Penilaian Menengah Rendah,</i> meaning, Lower Secondary Assessment
PUAS	<i>(Malay) Perbadanan Urus Air Selangor,</i> meaning, Selangor Water Supply Board
RA	Residents Associations
RIDA	Rural and Industrial Development Authority
RISDA	Rubber Industry Smallholders Development Authority
RT	<i>(Malay) Rukun Tetangga</i> meaning, Neighbourhood Watch
SPM	<i>(Malay) Sijil Pelajaran Malaysia,</i> meaning, MCE
SPSS	Statistical Package For The Social Science
SRP	<i>(Malay) Sijil Rendah Pelajaran,</i> meaning, LCE
STPM	<i>(Malay) Sijil Tinggi Pelajaran Malaysia,</i> meaning, Malaysian Higher School Certificate
TM	<i>(Malay) Telekom Malaysia Berhad,</i> meaning, Malaysia Telecommunication Board
TNB	<i>(Malay) Tenaga Nasional Berhad,</i> meaning, National Electricity Board
TOT	Training of Trainers
UK	United Kingdom
UN	United Nations
UNCED	United Nations Conference on Environment and Development
UNDP	United Nations Development Programme
UNEP	United Nations Environment Programme

UNICEF United Nations International Children’s Emergency Fund
VSDC Village Security and Development Committee
VSO Voluntary Services Organization

CHAPTER 1

INTRODUCTION

1.1 Background

Capacity is understood as “the ability of individuals, organisations, and societies to perform functions, solve problems and set and achieve goals” (UNDP, 2004). However, Morgan (1998, p.2) defined capacity development as “broad and it addresses development at different levels of society that deals with entities of different size, scope, and stages of the development process”. He continued by stating that capacity development attempts to link previously isolated approaches, such as organisational development, community development, integrated rural development and sustainable development, into one umbrella concept. Then, Lavergne and Saxby (2001, p.4) gave a distinct definition of capacity development as an understandable meaning of “a process by which individuals, groups, organisations and societies enhance their abilities to identify and meet development challenges in a sustainable manner”. This means, it is about self-organisation of the community and the will, the vision, the cohesion and as well as values to make progress over time. Thus, a study done by Mattesich and Monsey (1997) found that with a strong community capacity, members of a community could work together to develop and sustain strong relationship, solve problems and make group decisions, and collaborate

effectively to identify goals and get work done. This shows that, by developing the capacity of a community it will link to change and the management of change at the entity and individual levels.

Capacity development is not a new phenomenon even though many scholars believe that it has happened a long time ago along with the process of community development in addressing poverty and sustainable development issues (UNDP, 1997). Today, capacity development has been widely used and has become the central purpose in the community development addressing issues such as improving the quality of life, eradicating poverty, stimulating and relating human resources in a sustainable manner.

However, in Malaysia, the process of community development started in the 1950s when the Rural and Industrial Development Authority (RIDA) was established to overcome poverty among Malays in the rural areas. RIDA's main objectives were firstly to provide and improve the physical infrastructure to increase productivity and economic development in rural areas; secondly to restructure the rural areas and economy by giving loans to the small entrepreneurs, thirdly to improve the marketing systems and providing technical expertise; and finally to change the attitude of Malays and encourage them to be independent. RIDA had been developing the rural community development programme since 1959 when the Ministry of Rural Development (MRD) or *Kementerian Pembangunan Luar Bandar* (KPLB) was established.

The government of Malaysia had accepted the United Nation's concept of community development because it is more relevant and the fact of the structure of the society and government planning is mainly on a top-down approach. According to the United Nations (1960, p.1) community development is "the process by which the effort of the people themselves are united with those of governmental authorities to improve the economic, social and cultural conditions of the communities to contribute to the national progress". This complex process is made up of two essential elements the participation by the people themselves in effort to improve their level of living with as much reliance as possible on their own initiative; and the provision of technical and other services in ways which encourage initiative, self-help and mutual help and make this more effective. Therefore, in Malaysia, the main purpose of community development is to improve the quality of life of the community in the rural areas.

Moreover in Malaysia, to ensure that the local communities mainly in the rural areas participate in the community development agenda, a community-based organisation, called the Village Security and Development Committee (VSDC) or *Jawatankuasa Kemajuan dan Keselamatan Kampung* (JKKK) led by the Village Headman was established in 1962. This committee serves as an important link between the residents and the government and become an essential base for the nation development programme in the rural area. The appointed leadership committee is responsible to carry out task as follows:

1. Determine plans for communities' development to be done in the village.
2. Choose which project has to be done first and which can be delayed. During this time, there might be other projects operating at the same time.
3. Implement the approved projects. The jobs may be implemented by the villagers or jointly with the organisations under government or volunteers associations.
4. Help encourage villagers to participate in especially these aspects:
 - i. Ensure smoothness of the progress for all projects in development
 - ii. Prepare or be ready to give help in carrying out some projects
5. Be a connector between villagers and the government and non-government organisation.
6. Jointly responsible with government or volunteers to monitor development projects and take action if there is any.
7. Control the security of the village from “the evil” that is trying to ruin the communities and nation peace, report their activities to the officers in charge and plan to roam the surrounding village and run the census of population when needed.
8. Make the rules and regulations to carry out tasks of organisation.

9. Store all records of improvement plans and meetings (minutes) for the communities.
10. Invite “expert” or people with relevant experience to attend any organisation meetings.
11. Provide progress report of any project or activity that are related to the community development.
12. Arrange events and short courses for individuals’ development.
13. Conduct meeting from time to time or at least once a month (<http://pdt-manjong.perak.gov.my/ENGLISH/JKKK.html>).

Therefore, we can conclude that VSDC is not an organisation in itself but a part of administrative committee machinery of residents who are deemed capable and appointed at the grass root level to help implement development plans. Furthermore, as a leadership based-organisation at the grass root level, VSDC needs to have certain amount of capacity to develop the rural communities in order to achieve a better quality of life among the rural residents. An efficient VSDC is made up of an organisation with capable members who are self-directed and self-empowered who are capable and able to facilitate the community to participate in the development projects in order to achieve the determined goals of community development process. Finally, I agree with Rickett (2000, p.1) when he stated that, “An organisation with capacity is like a tree with a good root system”.

