

THE RELEVANCE OF TRANSIT-ORIENTED DEVELOPMENT
FOR TRANSIT STATION COMMUNITY IN MALAYSIA

ZAINUDDIN BIN AB RAHMAN

A dissertation submitted in partial fulfilment of the
requirements for the award of the degree of Master
of Science (Urban Design)

Faculty of Built Environment
Universiti Teknologi Malaysia

JANUARY 2013

Specially dedicated to:

My lovely parents, Ab Rahman Abdullah & Noor'Aine Ismail,

Respected mentor, Syed Zainol Abidin Idid,

Dearest siblings, family and friends,

and Salome Ghodsi Moghaddam

ACKNOWLEDGEMENT

In the name of Allah SWT, the most gracious and most merciful, and Prophet Mohammad SAW. Firstly, Alhamdulillah to Allah the Almighty for His grace and bless in the completion of this dissertation. A deep gratitude goes to my supervisor for this dissertation, Professor Syed Zainol Abidin Idid for his effort, dedication and sincere guidance during my education days in Universiti Teknologi Malaysia. An appreciation to all Msc. Urban Design lecturers, Dr. Dilshan Remaz Ossen, Mr. Chau Loon Wai, Prof. Rahim and Dr. Mohd Hisyam Bin Rasidi for their endless effort and guide. Special appreciation is for my fellow colleagues especially Salome Ghodsi Moghaddam and Nur Suhaida Azemi for the never ending support, favour, understanding and kindness that they offer to me. Education is a lifetime process, having these wonderful people support and guide is a bless from Allah SWT and a priceless gift from Him along my learning curve. Finally, a million gratitude to my beloved family for their continuous support and also for those who involved directly or indirectly towards the completion of this dissertation.

ABSTRACT

Transportation has become a crucial element to be considered for most development in city centre today. Although Transit-Oriented Development (TOD) seems as a decent solution for population growth and related urban issues, however how much does it really provide benefit to the community within the station area. This study will discuss and explore the relevance of Transit-Oriented Development towards communities within the transit station area with the idea of creating liveable and livelier urban living environment in Malaysia context. The study will explore the theoretical aspect of Transit-Oriented Development and Transit Station Community concept by indentifying the related guiding principle and approach for further understanding on this topic. The study carries out through descriptive method through content analysis on related documents to identify the prevalent issues and current planning direction within Greater Kuala Lumpur/ Klang Valley region which related to TOD. The study and analysis found several important consideration for TOD project such as each station area have its own distinctiveness, every participant in the project have their own end result expectation and high density residential environment is different from the nature of conventional residential area. The study conclude that TOD is a possible solution for urban growth in Kuala Lumpur, however every party should understand and limit their expectation based on its capability. In addition, integration between jurisdiction, developers and community itself is high needed with several consideration on local aspect and details during planning and design stage in order to ensure the successful of the development.

ABSTRAK

Pengangkutan menjadi suatu elemen penting bagi kebanyakan pembangunan dikawasan pusat bandar pada masa kini. Walaupun Pembangunan Berteraskan Transit (Transit Oriented Development - TOD) merupakan suatu penyelesaian bagi peningkatan populasi dan isu di kawasan bandar, namun persoalan mengenai manfaatnya terhadap komuniti di sekitar kawasan station transit masih menjadi persoalan. Kajian ini membincangkan dan menerokai sejauh mana relevannya TOD terhadap komuniti disekitar kawasan stesen transit dengan tujuan mewujudkan persekitaran sesuai didiami dan meriah didalam konteks Malaysia. Kajian ini juga akan menerokai aspek teoritikal mengenai TOD dan konsep Komuniti Stesen Transit dengan mengenalpasti prinsip dan pendekatan berkaitan bagi pemahaman lebih di dalam topik ini. Kaedah diskriptif melalui analisa kandungan dokumen berkaitan digunakan bagi mengenalpasti isu berbangkit dan halatuju perancangan di dalam wilayah "Greater Kuala Lumpur/Klang Valley" yang berkaitan dengan TOD. Analisa kajian menemui beberapa pertimbangan penting bagi projek TOD seperti keunikkan tersendiri setiap kawasan stesen, setiap pihak yang terlibat mempunyai jangkaan tersendiri terhadap hasil projek dan persekitaran bagi perumahan berkepadatan tinggi berbeza dengan cara hidup di kawasan perumahan konvensional. Kesimpulan kajian ini mendapati bahawa TOD adalah penyelesaian berkesan bagi peningkatan populasi di Kuala Lumpur, namun setiap pihak perlulah faham dan membataskan jangkaan mereka berdasarkan keupayaannya. Selain itu, integrasi diantara pihak berkuasa, pemaju dan komuniti sangat diperlukan serta penekanan beberapa aspek tempatan serta perincian harus dipertimbangkan di peringkat perancangan dan rekabentuk bagi memastikan keberkesanan pembangunan yang dijalankan.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xii
	LIST OF ABBREVIATIONS	xiv
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Problem Statement	3
	1.3 Research Aim and Objective	3
	1.4 Research Question	4
	1.5 Scope of Study	5
	1.6 Research Significant	5
	1.7 Expected Outcome	6
	1.8 Research Design	7
	1.9 Chapter Outlines	8
2	LITERATURE REVIEW	10
	2.1 Introduction	10
	2.2 Transit Station Community	10
	2.2.1 Concept of Transit Station Community	10

	2.2.2	Principles of Transit Station Community	12
2.3		Transit-Oriented Development	13
	2.3.1	Definition of Transit-Oriented Development	13
	2.3.2	Typology of Transit-Oriented Development	14
	2.3.3	Transit-Oriented Development Principles	16
	2.3.4	Transit-Oriented Development Element	18
		2.3.4.1 Rail and Transit Station	19
		2.3.4.2 Walking Impact Zone	20
		2.3.4.3 Parking Requirement	21
	2.3.5	Factor Impeding the Effectiveness of Transit-Oriented Development	22
2.4		Community	24
	2.4.1	What is Community	24
	2.4.2	Criteria and Features of Community	24
	2.4.3	Community in Transit-Oriented Development	25
	2.4.4	The Survival of Urban Communities	27
	2.4.5	Preserving Community Uniqueness	29
	2.4.6	Theory of Human Motivation and Hierarchy of Needs	31
2.5		Chapter Conclusion	35
3		REFERENCE CASE	36
	3.1	Introduction	36
	3.2	Overview	36
	3.3	Challenges in Transit-Oriented Development	39
	3.4	Participant in Station Area Development	40
	3.5	Guiding Principles for Creating Transit Station Community	42
		3.5.1 Compact, Mixed-Use Development	44
		3.5.2 Pedestrian-Friendly Land Use Design	50
		3.5.3 Parking and Access Management	56
	3.6	Ground Rules for Evaluating Market Potential	62
	3.7	Chapter Conclusion	66

4	TRANSIT-ORIENTED DEVELOPMENT IN MALAYSIA	67
4.1	Introduction	67
4.2	Overview of Transit-Oriented Development in Malaysia	67
4.3	Transit-Oriented Development Scene and Issues in Malaysia	70
4.3.1	Transport Modal Share	70
4.3.2	Rail-Based Public Transport	71
4.3.3	Bus Services	74
4.3.4	Taxis	75
4.3.5	Non-Motorised Transport	76
	4.3.5.1 Pedestrian	76
	4.3.5.2 Bicycles	76
4.3.6	Housing	77
	4.3.6.1 Quality of Housing Environment	77
	4.3.6.2 Low Cost and Public Housing Standards	77
	4.3.6.3 Dilapidated Housing	78
	4.3.6.4 Housing in the City Centre	79
	4.3.6.5 Housing Density	80
4.4	Initiatives and Strategy	81
4.4.1	Land Use Plan Policies	81
	4.4.1.1 Carrot Initiatives	81
	4.4.1.2 Stick Initiatives	84
4.4.2	Future Land Use Demand	87
4.4.3	Urban Rail Development Plan	91
4.4.4	Bus Transformation Plan	96
4.4.5	Taxi Transformation Plan	103
4.4.6	Integration Between Land Public Transport Modes	105
	4.4.6.1 Committed Land Public Transport Development	106
	4.4.6.2 Integration with Feeder Modes Strategy	108

4.7	Chapter Conclusion	112
5	DISCUSSION, CONCLUSION AND RECOMMENDATION	113
5.1	Introduction	113
5.2	Discussion	113
5.2.1	Overview of Transit-Oriented Development Initiatives Towards Transit Station Community in Malaysia	114
5.2.1.1	Conflict of Interest Between Jurisdiction and Stakeholder	114
5.2.1.2	TOD Change The Nature of Living for Transit Station Community	115
5.2.1.3	Are Malaysian Ready for Transit- Oriented Development Lifestyle?	120
5.3	Conclusion	126
5.3.1	People	127
5.3.2	Transportation	128
5.3.3	Aspect of The Place and Environment	129
5.4	Recommendation	131
5.4.1	Land Use and Community Character	131
5.4.2	Transportation : Mobility and Access	135
5.4.3	Open Space and Civic Amenities	137
	REFERENCES	140

LIST OF TABLE

TABLE NO.	TITLE	PAGE
2.1	Transit-Oriented Development Typology	16
2.2	Characteristic of community	24
3.1	Responsibilities in the station area planning and development process	42
3.2	Typical consideration characteristics and considerations of different station	43
3.3	Responsibility for achieving Transit-Oriented Development	63
3.4	Development Opportunities at Different Station Locations	65
4.1	Existing Rail Network	72
4.2	Distribution of Housing by Types in year 2000	79
4.3	Mapping Objective to the improvement needed	90
4.4	Urban Rail Development Plan (URDP) Measures	93
4.5	Rationales for Rail Proposals	94
4.6	Category of bus services in Bus Transformation Plan	97
4.7	Bus Transformation Plan (BTP) measure	98
4.8	Interchange facilities in GLK/KL	102
4.9	Taxi Transformation Plan (TTP) measure	104
4.10	New interchanges under committed LPT development	106
4.11	Access Hierarchy	108
4.12	Future Pedestrian Access Provision	109
4.13	Future Bus Accessibility Provision	110
4.14	Provision of bus and taxi lay-by	111
4.15	Future Park and Ride Provision	112

LIST OF FIGURES

FIGURES NO.	TITLES	PAGE
1.1	Research Design Flow Chart	7
2.1	Maslow's Hierarchy of Needs	35
3.1	Distribution of transit station location and transit routes within site	37
3.2	Example of a mix use strategy should include both vertical and horizontal mix of different land uses	48
3.3	Small changes to existing street right-of-way standards can make a big difference in creating a pedestrian friendly environment	52
3.4	Direct connections should be made between building entrances and public walkways	54
3.5	Awnings and seating area are ways of encouraging pedestrian activity	56
3.6	Properly designed and located parking lots will have significantly less impact on the pedestrian environment	57
3.7	Overtime, parking garages, lower parking requirements and shared parking can allow more intensive development land	59
3.10	Walkway within parking lots will help reduce the impact that large lots have on pedestrian activity	61
4.1	Greater KL/Klang Valley Region	68
4.2	Rail and Bus Accessibility	73
4.3	Public Transport User satisfaction level	73
4.4	Existing Bus Route Density	75
4.5	Distribution of housing by type, 2000	80
4.6	Population density for year 2020	88
4.7	Employment density for year 2020	89

4.8	Forecast travel demand towards Kuala Lumpur Central Area	91
4.9	Forecast travel demands orbital movement (Morning Peak)	92
4.10	Proposed Rail Network for year 2020	95
4.11	Proposed Rail Network for year 2030	95
4.12	Conceptual diagram to show the evolution of Bus Network	100
4.13	Typical Bus Rapid Transit corridor	101
4.14	Bus Rapid Transit corridor	102
4.15	Committed rail to rail interchange network	107

LIST OF ABBREVIATIONS

AM hour	-	Average morning peak hour between 0700 to 0900
BRT	-	Bus Rapid Transit
BTP	-	Bus Transformation Plan
CBD	-	Central Business District
CDL	-	Commercial Driver's License
DBKL	-	Dewan Bandaraya Kuala Lumpur (Kuala Lumpur City Hall)
EPP	-	Entry Points Projects
GDP	-	Gross Domestic Product
GIS	-	Geographic Information System
GKL/KV	-	Greater Kuala Lumpur and Klang Valley
GTP	-	Government Transformation Programme
KL	-	Kuala Lumpur
KLCP	-	Kuala Lumpur City Plan
KLIA	-	Kuala Lumpur International Airport
KTM	-	Keretapi Tanah Melayu
KTMB	-	Keretapi Tanah Melayu Berhad
KV	-	Klang Valley
LPT	-	Land Public Transport
LPTMP	-	Land Public Transport Master Plan
LRT	-	Light Rail (or Rapid) Transit
LUP	-	Land Use Plan
MRR	-	Middle Ring Road
MRT	-	Mass Rail (or Rapid) Transit
NKEA	-	National Key Economic Areas
PPHPD	-	Peak Passenger per Hour per Direction
P&R	-	Park and Ride

SPAD	-	Suruhanjaya Pengangkutan Awam Darat / Land Public Transport Commission
TDM	-	Travel Demand Management
TDMP	-	Travel Demand Management Plan
TOD	-	Transit Oriented Developments
TPZ	-	Transit Planning Zone
TTP	-	Taxi Transformation Plan
URDP	-	Urban Rail Development Plan

CHAPTER 1

INTRODUCTION

1.1 Introduction

Human are what they built! Did human aware of the changes that they made to the environment in the end change them? Human become more self centred by ignoring their main obligation as human and lost much human value in themselves. These attitudes and mentality are due to lack of understanding upon the significant between human and environment relationship, which obviously mould by current lifestyles, culture and environment. As Gehl once said, "first we shape the city, then it shape us".

As population growth, the demand for residential development in the city centre and its surrounding rises. This situation creates pressure to the existing development in the city which later encourage urban sprawl and created more suburban area. As more low density residential development occur, city becomes segregated and form more mono-functional landuse pattern. As density increased, it creates demand for peoples to commute from home to work, shopping area and even recreation. As recent public transportation seem not reliable, it build a high dependability of automobile, especially in city centre.

To accommodate the growth of urban population rises in urban issues, Transit-Oriented Development seems as a potential solution in an urban context. It is expected to help in reducing a great amount of dependability on private vehicle and encourage public transportation and walking as a lifestyle in a city. With less private

vehicle usage, streets can again play a big role to promote public realm and creates life in the city. As transit station become nodes which connect places in the city, adjacent area to the transit station creates high opportunity for commercial and public services since its ability to act as a magnet to attract people. By the presence of people, the place actually is a potential to community building which in the end will become the guardian to the place and help to sustain its liveliness and liveability.

However, creating high density residential within a transit station area is still yet to be successfully implemented, in Malaysian context especially. Development trend seems to be more interested in low density residential as in most suburban area. The other challenge is to provide affordable houses within the transit station where most of the area consist of high land value. However, by having enough residential unit alone is not a guarantee mould the culture, it should be enlighten with good quality environment and opportunity for people to mix and express themselves. As Rapoport (1977) once claimed, "Houses are not simply structures, but both expression and moulders of culture".

Even if the transit community concept is possible to be implemented, the biggest challenge to the concept is creating healthy and strong community. Community attachment to the place is also the crucial aspect as it help to generate and sustain community building for the place. Davis through *The Urban Design Compendium* in 2001 mentioned, "One of the key aspects of urban design is places for people. For places to be well used and well loved, they must be safe, comfortable, varied and attractive. They also need to be distinctive, and offer variety, choice and fun. Vibrant places offer opportunities for meeting people; playing in the street and watching the world go by".

This dissertation is intended as an introductory study towards understanding of implication and compatibility of Transit-Oriented Development towards Transit Station Community and in local context. It offers some analysis and insights on the subject discussed which related to Transit Oriented Development, placemaking and community building within transit station area.

1.2 Problem Statement

Transit station community concept seems as a potential solution for transportation issues in urban centre and population growth. Transit station community concept encompasses both transit-oriented development and community building. Generally, the land area in the immediate vicinity of a transit station generally offers an excellent opportunity for transit oriented development and it also offer a range of commercial and public services in pedestrian friendly setting.

Regardless to its benefit and potential, it is crucial to be realistic in analysing the actual outcome of recent Transit-Oriented Development initiatives with transit station communities. Several cases have proven that the implementation of transit community concept is still far from achieving its primary planning target which is providing sufficient community benefit, to the local people especially. Recent lacking in community attachment to the place is also as important as to ensure the smoothness of the transportation efficiency.

Compatibility between Transit station community concept with local planning and policy should never be ignored and wisely synthesize, as it might be an excellent solution to transportation and placeness issues in urban centre.

1.3 Research Aim and Objective

The aim of the research is exploring the potential and suitability of Transit-Oriented Development towards Transit Community in Malaysia context and its effectiveness to improve transportation efficiency and creating good living environment for community. The following objectives are formulated in order to achieve the aim of the study;

- i. To analyze the compatibility of transit community in Transit-Oriented Development to the key aspect of a liveable community environment and

current planning strategy in Malaysia which related to transit oriented development.

- ii. To identify the implication of Transit-Oriented Development towards transit community term of its benefit to the people, way of travel and aspect of place.
- iii. To recommend supporting effort in Transit-Oriented Development towards creating good urban living environment, high efficiency in transportation and community benefit.

1.4 Research Question

Based on the problem statement and background of study, the following research questions are formulated in order to answers the above research objectives;

- i. How does Transit-Oriented Development contribute to create community benefit or encourage relationship between human and environment within transit station area?
- ii. What does Transit-Oriented Development offer to create better living environment for transit station community as compared to conventional suburban residential scheme development?
- iii. What approach can be offer from Transit-Oriented Development to encourage transit ridership, improve public transportation efficiency/reliability and reduce public dependability on automobile within transit station community area?

1.5 Scope of Study

The focus of the study is arguing the possibility of application of Transit Community Concept in Malaysian context and understanding the actual current planning scenario in Malaysia which related to transit oriented development.

The primary focus is identifying the theoretical aspect of transit community concept and related guiding principles. By these understanding, it might help to synthesize the actual potential of adapting the concept in local climate, environment and lifestyle. Focus will also be given to determine some examples of best practise in other developed countries and analyse the main factor that makes transit community concept successful in transit oriented development and community building.

It is also crucial to identify and understand the current planning direction in Malaysia and analyze whether the concept is really suits with local planning policy or even help to improve it. With a consideration to the current issues in transit oriented development such as gentrification and even community feedback, a recommendation will be proposed at the end of the study in order to help to make Transit community concept as a realistic approach in Malaysian context especially.

1.6 Research Significant

This dissertation can shows and explore the success of Transit community concept as an effective urban design approach to accommodate public transportation issues and creating attractive, pleasant and sustainable urban environment for living. It emphasis on transit oriented development, placemaking and community building provide a balance between creating good design and fulfilling people's needs. Other significances including the following;

- i. The study will enrich the literature on the implication of Transit-Oriented Development on Transit Station Community and can be

referred by those interested in this topic. It can also be valuable resources for local authority and municipality interest, student and others.

- ii. Seeking possibility to new approach of creating responsive, pleasant, high quality urban living environment which also help to reduce dependability to vehicle, increase transportation efficiency and promotes walkability within urban context.
- iii. The study will provide an insight on the successful model of Transit-Oriented Development on Transit Station Community which can help enhance the urban environment and transportation efficiency.

1.7 Expected Outcome

The study on Transit Community Concept as an effective approach to accommodate the needs of transportation in urban centre which at the same time encourage community building for current development. The understanding of related principles and how the actual approach contributes to the creation of high quality and liveable urban environment might be benefited for those interested in transit planning, community building and even placemaking.

In the end, it is expected that final strategy and outline recommended in this dissertation might be a reliable resources and good literature to the people in the built environment profession as well as the researches, students and public. Best practices of Transit Community Concept in most developed countries are expected to be well considered as a practical approach in urban design and planning in local context towards creating healthier community and liveable urban area.

1.8 Research Design


Figure 1.1 : Research Design Flow Chart

1.9 Chapter Outlines

This dissertation is organized into five main chapters. The purpose and the outline for each chapter are as follow:

i. Chapter 1: Introduction.

The purpose of this chapter is to give brief introduction on the dissertation topic and the framework of the study. The chapter explained the background of the issue, aim and objectives, the significance and expected contribution of the study, the scope and limitation of study, research methodology and approach.

ii. Chapter 2: Literature Review on Transit Community Concept

The purpose of this chapter is to understand the concept of and guiding principles which related to Transit Station Community and Transit-Oriented Development. In addition, a studies on theories related to urban community will be further discussed because is it considered as important aspect to the successful of Transit Station Community Concept.

iii. Chapter 3: Reference case on Transit Station Community Concept

This chapter present some example cases of cities which have been successful in creating high quality urban environment through Transit Community Concept. Different cities might offer different approach towards the same concept where in the end it might help to provide various option and alternatives to improve its guiding principles.

- iv. Chapter 4: Discussion on the local planning & policy related to transit oriented development and issues related to Transit Community Concept.

The purpose of this chapter is to determine the current direction in planning and policy in Malaysia which related to Transit oriented development. The basis of the study is to determine the direction and related approach/initiatives which might be suited to the current planning or as an excellent improvement to it.

Recent issues which related to Transit Oriented Development will also being discussed on this chapter in order to see the common flaw in the implementation stage and analyze it as future improvement to the concept.

- v. Chapter 5: Discussion, Conclusion and Recommendation

The purpose of this chapter is to provide overall summary of approach in Transit-Oriented Development as effective approach for urban development for Transit Station Community. The characteristic that contribute to the successfulness of the concept will be reviewed and highlighted again to conclude the discussion and findings.

REFERENCES

- Barton, H., et al. (2003). *Shaping Neighbourhood: A Guide For Health, Sustainability and Vitality*. New York: Spon Press.
- Belzer, D., et al. (2004). The Transit-Oriented Development Drama and Its Actor. In Dittmar, H., and Ohland, G. (Eds) *The New Transit Town : Best Practice In Transit-Oriented Development*. Washington DC: Island Press.
- Bernick, M.S. and Freilich, A.E. (1998). Transit Villages and Transit-Based Development: The Rules are Becoming More Flexible-How Government can Work With the Private Sector to Make it Happen. *The Urban Lawyer*. 30(1), 1-31.
- Calthorpe, P. (1993). *The Next American Metropolis: Ecology, Community and American Dream*. New York: Princeton Architectural Press.
- Cervero, R. (1996)(a). Travel Choices in Pedestrian Versus Automobile-Oriented Neighbourhood. *Transport Policy*. 3(3), 127-141.
- Cervero, R. (1996)(b). Mixed Land Uses and Commuting: Evidence from the American Housing Survey. *Transportation Research A*. 30(5), 361-377.
- Cervero, R. and Landis, J. (1997). Twenty years of the Bay Area Rapid Transit System: Land Use and Development Impacts. *Transportation Research Part A: Policy and Practice*. 31(4), 309–333.
- Cervero, R. and Duncan, M. (2001) *Transit's Value-Added Effects: Light and Commuter Rail Services and Commercial Land Values*. Berkeley, California: Department of City and Regional Planning, University of California.
- Cervero, R. (2004). *Transit-Oriented Development in the United States: Experiences, Challenges and Prospect*. Washington DC: Transportation Research Board of Academics.

- Cervero, R. and Duncan, M. (2002). Transit's Value-Added Effects: Light and Commuter Rail Services and Commercial Land Values. *Transportation Research Record: Journal of the Transportation Research Board*. 1805 / 2002, 8-15.
- Cervero, R. (1998) Transit Villages: Association the Market Potential Through Visual Simulation. *Journal of Architecture and Planning Research*. 15(3), 181-196.
- Daisa, James M. (2004). Traffic, Parking and Transit-Oriented Development. In Dittmar, H. and Ohland, G. (Eds) *The New Transit Town : Best Practice In Transit-Oriented Development*. Washington DC: Island Press.
- Davies, L. (2001). *Urban Design Compendium*. London: English Partnership, The Housing Corporation.
- DBKL. (2005). *Draft Kuala Lumpur Structure Plan 2020*. Kuala Lumpur: Dewan Bandaraya Kuala Lumpur.
- Dittmar, H. and Poticha, S. (2004). Defining Transit Oriented Development: The New Regional Building Block. In Dittmar, H., and Ohland, G. (Eds) *The New Transit Town : Best Practice In Transit-Oriented Development*. Washington DC: Island Press.
- Dittmar, H., and Belzer, D. (2004). Introduction to Transit-Oriented Development. In Dittmar, H., and Ohland, G. (Eds) *The New Transit Town : Best Practice In Transit-Oriented Development*. Washington DC: Island Press.
- Gehl, J. (2012). People-Oriented City Planning as Strategy. *4th International Conference on World Class Sustainable Cities 2012*. 25-26 September. Kuala Lumpur.
- Gehl, J. (1981). *Life Between Building: Using Public Space*. New York: Van Nostrand Reinhold.
- Jacob, J. (1961). *The Life and Death of Great American Cities*. New York: Vintage Books.
- Land Public Transport Commission (2011). *Greater Kuala Lumpur / Klang Valley: Public Transport Master Plan*. Kuala Lumpur: Suruhanjaya Pengangkutan Awam Darat (SPAD).
- Land Public Transport Commission (2011). *Greater Kuala Lumpur / Klang Valley: Interchange and Integration Plan*. Kuala Lumpur: Suruhanjaya Pengangkutan Awam Darat (SPAD).

- Land Public Transport Commission (2011). *Greater Kuala Lumpur / Klang Valley: Bus Transformation Plan*. Kuala Lumpur: Suruhanjaya Pengangkutan Awam Darat (SPAD).
- Land Public Transport Commission (2011). *Greater Kuala Lumpur / Klang Valley: Taxi Transformation Plan*. Kuala Lumpur: Suruhanjaya Pengangkutan Awam Darat (SPAD).
- Land Public Transport Commission (2011). *Greater Kuala Lumpur / Klang Valley: Urban Rail Development Plan*. Kuala Lumpur: Suruhanjaya Pengangkutan Awam Darat (SPAD).
- Maslow, A. (1943). A theory of human motivation. *Psychological Review*, 50, 370-396.
- Maslow, A. (1950). Self-actualizing People: A Study of Psychological Health. *Personality, Symposium No. 1*, 11-34.
- Maslow, A. (1956). Defence and growth. *Merrill-Palmer Quarterly*, 3, 36-47.
- Porter, Douglas R. (1997). *Transit-Focused Development: A Synthesis of Research and Experience*. Transit Cooperative Research Program Report 20. Washington, DC: Transportation Research Board.
- Porter, Douglas R. (1998). Transit-Focused Development and Light Rail Systems: The Lite Connection. *Transportation Research Record*, 1623, 165-69
- Pucher, J. (2004). *Public Transportation, in The Geography of Urban Transportation*. New York: The Guilford Press.
- Puget Sound Regional Council. (1998). *Creating Transit Station Communities: A Transit-Oriented Development Workbook (Draft)*. Seattle, WA: Puget Sound Regional Council.
- Rapoport, A. (1977). *Human Aspects of Urban Form: Towards a Man-Environment Approach to Urban Form and Design*. New York: Pergamon Press.
- Rosenow, John E. and Pulsiper, Gerreld L.(1979). *Tourism : The Good, The Bad and The Ugly*. Lincoln, Nebraska: Century Three Press.
- Stringham, M. (1982). Travel Behaviour Associated with Land Uses Adjacent to Rapid Transit Stations. *ITE Journal*. 16-18.
- Syed Idid, Z. A. (2011). *Urban Kampung*. Unpublished note, UDCRU, Universiti Teknologi Malaysia.
- Taghvaei, F. (2010). *Social Dimension*. Yazd: University of Yazd, Iran.

- Taghvee, F., et al. (2011). Criteria of Social Sustainability in Urban Communities. *International Conference of Sustainability Development*. Sharjah.
- Thomas, G. (2003). When Low Fares Are Not Enough: Airlines Need to Rethink Their Advertising and Branding Strategies. *Air Transport World*, 40(9), 61-62.
- Trancik, R. (1986). *Finding Lost Spaces*. New York: Van Nostrand Reinhold.
- Van Geuns, Leo A. (1984). The Survival of Urban Communities - The Integrated City. In Soen, D., Lazin, F. A. and Neumann, Y (Eds). *Cities, Communities and Planning in the 1980s*. Hampshire: Gover Publishing Company Limited.

Note: Arranged alphabetically according to author's name.