


- [16] City Hall Kuala Lumpur, *Kuala Lumpur City Region City Plan 2020, Towards a World Class City Connectivity and Accessibility for the City*. p 5-1-5-5, 2008.
- [17] Phang S.N. *Enhancing Local Government*, Universiti Malaya Press, 1997.
- [18] Ministry of Housing and Local Government of Malaysia, Institute for Training in Municipal Administration, *The Technique of Municipal Administration*, Unpublished, p 13-15, 1985.