

LIVEABLE CITY FROM THE RESIDENT'S PERCEPTION OF URBAN
DESIGN QUALITY

NUR RASYIQAH BINTI ABU HASSAN

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Master of Architecture

Faculty of Built Environment
Universiti Teknologi Malaysia

JANUARY 2015

“The Lord of the heavens and the earth and what is between them, so serve Him and be patient in His service”.

Surah Maryam, verse 65.

ACKNOWLEDGEMENT

I would like to express my special appreciation and thanks to my supervisor Professor Dr. Shuhana Shamsuddin, you have been a tremendous mentor for me. I would like to thank you for encouraging my research and for allowing me to grow as a research scientist. Your advice on both research as well as on my career have been priceless.

Over the past three years I have been extremely fortunate to receive both academic and financial support from a number of different institutions. I am indebted to the Univerisiti Teknologi Malaysia for the award of a a year research studentship, and Ministry of Higher Education for another two years sponsorship to finish this studies.

A special thanks also goes to my family. Words cannot express how grateful I am to my parents, Mr. Abu Hassan Yaacob and Mrs. Rohani Ahmad, and my siblings Rahayu, Hasfaniezam and Hanizakri for all of the sacrifices that you've made on my behalf. Your prayer for me was what sustained me this far.

The informal support and encouragement of many friends has been indispensable, and I would like particularly to acknowledge their contribution in this thesis. Last but not least for the reader of this thesis, I hope this inspire you to not give up, to be patient, and to enjoy in anything that you love, and I hope that this research is beneficial to you.

ABSTRACT

'Liveability' has been debated quite extensively. This is because major cities of the world are experiencing extremely high population growth and this has impacted the cities' environment and space composition negatively. In theory, 'liveability' is likened to the level of an individual's living quality in the city. However, modern development has ignored the basic principles of urban design. This research therefore aims to identify the quality aspects of urban design that influence the liveability of a city. The objective of this research is to study the aspects that influence the design quality of a liveable city, the quality attributes of urban design and the importance of those attributes in making the city liveable. The study area is Kuala Lumpur as it is the only city listed in the world ranking of liveable cities. It focuses on the city's physical environmental attributes. The research adopts a case study approach and used the survey research method. The questionnaire was used to collect data from 330 residents. Semi-structured interviews were conducted with 15 residents and two government agencies which are the Urban Planning Department and the Performance Management Delivery Unit (PEMANDU). Multistage stratified sampling technique was used to select respondents for the questionnaire survey and semi-structured interviews. Descriptive and inferential statistics were used to analyse the data collected. The findings reveal that appreciation of historical sites and cultural values are the two most important aspects in determining the liveability level of Kuala Lumpur followed by the sense of belonging and lastly, the sense of place. Twenty seven attributes were identified as having a relationship to the residents' background. Four major attributes that will promote Kuala Lumpur's liveability are use of public transport, the voicing out or articulation of opinions, provision of recreational sites and the heritage memory of historical buildings. In conclusion, the historical and cultural elements of Kuala Lumpur have great influence on the sense of place and belongings for its residents. These elements will also play a major role in promoting Kuala Lumpur as a liveable city in the future.

ABSTRAK

'*Liveability*' bandar seringkali diperdebatkan. Ini kerana bandar utama di dunia mengalami pertambahan penduduk yang tinggi di mana keadaan ini memberikan impak negatif kepada keadaan persekitaran dan juga komposisi ruang bandar. Secara teori, '*liveability*' diumpamakan sebagai tahap kualiti hidup yang dialami oleh individu di dalam bandar. Walaubagaimanapun, pengaruh pembangunan moden telah menjadikan elemen rekabentuk bandar yang diwujudkan tidak memberi penekanan terhadap prinsip asas rekabentuk bandar. Rentetan dari itu, matlamat kajian ini adalah bagi mengenalpasti aspek kualiti rekabentuk bandar yang mempengaruhi '*liveability*' dalam bandar. Objektif kajian ini ialah untuk mengkaji aspek yang mempengaruhi kualiti rekabentuk bandar yang '*liveable*', atribut kualiti rekabentuk bandar dan juga kepentingan atribut tersebut dalam menjadikan bandar itu '*liveable*'. Kajian kes ialah pusat bandar Kuala Lumpur kerana ia merupakan satu-satunya bandar yang tersenarai di dalam ranking bandar '*liveable*' di dunia. Kajian ini tertumpu kepada atribut persekitaran fizikal bandar. Metodologi kajian ini ialah dalam bentuk kajian kes dan menggunakan kaedah metodologi kaji selidik. Borang soal selidik digunakan untuk mengumpulkan data bagi 330 responden yang terdiri daripada penduduk bandaraya Kuala Lumpur manakala temubual separa struktur dijalankan bersama 15 penduduk Kuala Lumpur dan dua agensi kerajaan yang iaitu, Jabatan Perancang Bandar, dan juga Unit Pengurusan Prestasi dan Perlaksanaan (PEMANDU). Teknik '*multistage stratified sampling*' digunakan bagi memilih responden bagi kajian selidik dan juga temubual separa struktur. Statistik diskriptif dan inferensi digunakan bagi menalisa data yang terkumpul. Hasil kajian mendapati bahawa penghargaan terhadap kawasan bersejarah dan nilai budaya merupakan aspek terpenting dalam menentukan tahap '*liveability*' bandar Kuala Lumpur diikuti oleh perasaan keterikatan dan akhir sekali suasana setempat. Dua puluh tujuh atribut menunjukkan hubungkait dengan latar belakang penduduk. Empat atribut utama yang perlu diberi perhatian untuk menonjolkan '*liveability*' bandar Kuala Lumpur ialah penggunaan kenderaan awam, penyuaran pendapat, penyediaan kawasan berekreasi dan juga memori bangunan bersejarah. Secara kesimpulannya, elemen-elemen bersejarah dan budaya yang terdapat di Kuala Lumpur memberikan pengaruh terhadap suasana setempat dan juga perasaan keterikatan penduduk pada bandar Kuala Lumpur. Elemen ini memberi pengaruh besar dalam menentukan Kuala Lumpur sebagai bandar paling sesuai didiami atau tidak di masa hadapan.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xii
	LIST OF ABBREVIATIONS	xv
	LIST OF APPENDICES	xvi
1	INTRODUCTION	
	1.1 Problem statement	2
	1.2 Research question	12
	1.3 Aim of studies	13
	1.4 Research objectives	13
	1.5 Significance of research	13
	1.6 Scope of study	14
	1.7 Limitation of the research	16
	1.8 Structure of thesis	16

2	THE THEORETICAL STUDY ON LIVEABLE CITY CONCEPT.	
2.1	The definition for liveable, liveability and liveable city	22
2.2	Indicators for liveable city	26
2.3	The connection between liveability and quality of life	28
2.4	Happiness level as a measurement for liveability	33
2.5	The influence of socio economic background and happiness level	33
	2.5.1 The influence of ethnicity	36
	2.5.2 The influence of age	37
	2.5.3 The influence of respondents length of stay	37
	2.5.4 The influence of respondents income level	37
2.6	Criteria for assessing liveable cities	38
2.7	The weaknesses of current liveable ranking	43
2.8	Conclusion	44
3	THE ATTRIBUTES OF URBAN DESIGN QUALITY FOR A LIVEABLE CITY.	
3.1	Urban design quality for a liveable city	46
3.2	Concepts of urban design	50
3.3	Component of urban design quality for a liveable city	52
	3.3.1 Sense of place	52
	3.3.2 Sense of belonging	66
	3.3.3 Appreciation towards culture and heritage	68
3.4	The theoretical framework based on the theory of liveability and urban design quality	73
3.5	Conclusion	75

4 RESEARCH DESIGN AND METHODOLOGY

4.1	Introduction	76
4.2	Research agenda and approach	77
4.3	The scope of research	79
4.4	Research design	79
4.5	Research phases	82
4.6	Method adopted in research	83
4.7	Techniques employes and data collection procedures	
4.7.1	Quantitative approach	85
4.7.1.1	Questionnaire	85
4.7.1.2	Questionnaire design	87
4.7.1.3	Sampling size	93
4.7.1.4	Field survey: Questionnaire survey	99
4.7.1.5	Final investigation	102
4.7.2	Qualitative approach	103
4.7.1	Interviews	103
4.8	Data analysis technique	
4.8.1	Quantitative techniques	107
4.8.2	Qualitative analysis	109
4.9	Conclusion	111

5 INTRODUCTION TO THE CASE STUDY: KUALA LUMPUR

5.1	Kuala Lumpur City	112
5.1.1	Physical characteristic of Kuala Lumpur	116
5.2	The efforts of the city hall into making Kuala Lumpur as a liveable city	118
5.2.1	Tenth Malaysian Plan	119
5.2.2	Kuala Lumpur Structure Plan	122
5.2.3	Draft of Kuala Lumpur City Plan 2020	123

	5.2.4	Global Transformation Program	124
	5.2.5	National Urbanization Policy	125
	5.3	Conclusion	126
6		THE RESIDENTS PERCEPTION OF KUALA LUMPUR URBAN DESIGN QUALITY FOR A LIVEABLE CITY	
	6.1	Background data	128
	6.2	Respondents profile	128
	6.3	Aspect that contribute to the liveable city of Kuala Lumpur	130
	6.4	Other obstructive factors towards liveability aspect in Kuala Lumpur	135
	6.5	Attributes of urban design quality for a liveable city	140
	6.6	Significant attributes that influencing the urban design quality for a liveable city of Kuala Lumpur with the respondents socio-economic background	142
	6.7	Discussion on attributes that is not significant to the Kuala Lumpur liveability	163
	6.8	The importance of urban design quality to increase liveability	165
	6.9	Conclusion	167
7		CONCLUSION AND RECOMMENDATIONS	
	7.1	Main findings	168
	7.1.1	The major aspect that contribute to the city liveability based on the respondents perception	169

7.2	The implication of research and recommendation	172
7.2.1	Preseraavation of a living culture	172
7.2.2	Conservation actions	174
7.2.2	The design approach and guideline	176
7.3	Limitation of the study	177
7.4	Conclusion of the research	178
	LIST OF REFERENCES	180
	APPENDIX A	197
	APPENDIX B	205
	APPENDIX C	249
	APPENDIX D	251
	APPENDIX E	252
	APPENDIX F	253

LIST OF TABLES

TABLE NO.	TITLE	PAGE
1.1	Kuala Lumpur City Hall 2020 Structure Plan population density in Federal Territories	6
2.1	Summarization of liveability definition	26
2.2	Comparison between the method use for both cities	42
3.1	Example of community liveability factors and the associate with quality of life benefits	47
3.2	Discussion topics related to the elements of sense of place	54
3.3	Thematic level for the concept of <i>Genius Loci</i>	56
4.1	Research approach	78
4.2	Research design	81
4.3	Liveability factors by Carr for a liveable city of Melbourne	87
4.4	Sense of place criteria and measurement use in happiness level	90
4.5	Sense of belonging criteria and measurement use in happiness level	91
4.6	Value towards cultural and heritage criteria and measurement use in happiness level	92
4.7	De Vaus sample size	96

4.8	Distribution of residents according to ethnicity	97
4.9	Percentage of respondents according to the age	97
4.10	Distribution of respondent for questionnaire survey	98
4.11	Time schedule for survey	99
4.12	Distribution of respondents for pilot survey	100
4.13	Improvements made after the pilot survey	101
4.14	Coding for an interview with KL citizens	105
4.15	Correlation Cramer V measurement	109
5.1	Percentage of residential area in strategic zones	114
5.2	Total population by sex, household and living quarters, local authority	115
5.3	Distribution of population in Kuala Lumpur City Hall area	120
5.5	New approach to building vibrant and liveable cities	121
6.1	Frequency analysis of respondents' socio-economic background	130
6.2	Urban design quality attributes for the liveable city of Kuala Lumpur according to its level of significant.	141
6.3	Significant factors of the sense of place attributes	143
6.4	Significant level of the city spatial arrangement the respondents age, ethnicity, length of stay and income by rank.	144
6.5	Significant level of the happiness of the city spatial arrangement the respondents' ethnicity, length of stay and income.	144
6.6	Significant factors of the sense of belonging attributes	149
6.7	Significant level and rank of the sense of belonging attributes	150
6.8	Relationship of the happiness level of the city sense of belonging and the respondents ethnicity	150
6.9	Significant factors of heritage and cultural value attributes	158
6.10	Significant factors of heritage and cultural value attributes	158
6.11	Relationship of the happiness level of the heritage and cultural value to the respondent's ethnicity, length of stay and income.	159

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Total number of crime rate in Kuala Lumpur from 2004 to 2010	7
1.2	The quality of life index in Kuala Lumpur	8
1.3	Missing value of the new township design that represent Malaysian culture	10
1.4	Summary of the thesis structure	21
2.1	Indicators for liveability	28
2.2	The Economic Intelligence Units livability index criteria for assessment	40
3.1	Theoretical framework of the urban design quality for a liveable city	74
4.1	Research process	80
4.2	Diagrammatic representation of the research design	83
4.3	Kuala Lumpur residential distribution area according to strategic zones	94
4.4	Samples of calculation and distribution	96
5.1	Kuala Lumpur location in Asia	113
5.2	Kuala Lumpur City Hall area location	114

5.3	Kuala Lumpur City Hall area	114
5.4	Petronas Twin Tower and Kuala Lumpur City Centre park	117
6.1	Overall percentage of happiness level towards Kuala Lumpur urban design aspect	131
6.2	Trends of happiness level towards Kuala Lumpur city sense of place	136
6.3	Trends of happiness level towards Kuala Lumpur spatial organization	136
6.4	Trends for happiness level of the city sense of belonging	139
6.5	Percentage of respondents who choose to stay or not staying in Kuala Lumpur during retirement.	165
6.6	Percentage of respondents who choose to stay or not staying in Kuala Lumpur during retirement according to length of living	165

LIST OF ABBREVIATIONS

City Hall Kuala Lumpur	-	CHKL
Connectivity Index	-	KLCP
Cultural Organization	-	UNESCO
Department of Environment, Transport and Region	-	DETR
Diversity Index	-	GTP
Entry Point Project	-	EPP
Food and Agriculture Organization of The United Nation	-	FAO
Gross Domestic Product	-	GDP
Intersection Density	-	WHO
Malaysian Institute of Road Safety Research	-	MRT
National Key Performance Index	-	NKPI
National Urbanization Plan	-	NUP
Organisation for Economic Co-operation and Development	-	ILD OCED
Performance delivery Unit	-	PEMANDU
Proximity Index	-	MPP
Quality of Life	-	QoL
United Kingdom	-	UK
United Nation Educational, Scientific and Vehicle Miles Travelles	-	UNEFPA
United Nations Research Institute for Social Development	-	UNRIDSD
Urban Planning Advisory Team	-	UPAT
Victoria Tranportation Policy Institute	-	VTPI
World Health Organization	-	WHO

APPENDIX	TITLE	PAGE
A	Questionnaire survey	198
B	Complete interview transcript	205
C	Type of data	249
D	Percentage of the sense of belonging	251
E	Ranked of the significant result of all attributes	252
F	List of places by the respondents	253

CHAPTER 1

INTRODUCTION

This research examines the attributes of urban design quality for a liveable city based on the residents' perception. 'Liveable city' in this research means a city with good quality space. 'Urban design quality' in this research means a place which consists of the sense of place, sense of belonging and appreciation of culture and heritage value. The 'city' refers to Kuala Lumpur city centre as it is the only city which is listed in the world as the most liveable city by Economic Intelligence Units. The research works on the basis of the factors that contribute to liveable city based on the theoretical framework of the liveable city. In general, a city is a place where residents are concerned towards the enhancement of the community. Therefore, they will feel encourage to improve its environment. Liveable cities give much benefit to the people in many ways, especially economically and socially (Chin, 2011). Therefore, in order to bring back high quality of life, it is important to conduct research about liveability of a place especially in the context of a Malaysian city.

This chapter is divided into four main parts. The first part of the chapter explains about the research problems that are elicited the research. The second part will further answer the research questions and objectives of the research that is derived from the research programmes. The third part will explain on the scope, justification of the research, and limitations of the research. The final part will elaborate the thesis structure and the overall chapter organisation.

1.1 Problem Statement

At the beginning of the research, it is important to identify the main issues and problems that are happening in the city before constructing the research to the next level. In addition, there is also an enormous number of potential criteria for assessing the liveability of a city. In some non-scientific survey, safety/crime, international connectivity, climate/sunshine, quality of architecture, public transportation, tolerance, environmental issues and access to nature, urban design, economic conditions, proactive policy developments and medical care are among the issues that occur in the city. This section explains the global and local issues of liveability of a city.

a. Global Issues

More than half of the world's population is living in cities and the urban population is predicted to grow at an unprecedented rate (UPAT, 2010). The world is undergoing the largest wave of urban growth in history. In 2008, for the first time in history, more than half of the world's population were living in towns and cities. By 2030 this number will swell to almost 5 billion, with urban growth concentrated in Africa and Asia. While mega-cities have captured much public attention, most of the new growth will occur in smaller towns and cities, which have fewer resources to respond to the magnitude of the change (UNFPA, 2007). Liveable cities concept has been used in the 1980's and 1990's in North America as a response to the continuing problems of urban sprawl and car dependent land use patterns (Abd. Aziz, N & Samad Hadi, A 2007; Auckland City, 2000).

The scale of growth in cities presents new social, economic and environmental challenges for those who live, work and does business. The essential components of the city's liveability is the city's identity and values, making the city attractive to inhabitants, visitors, talents and as well businessman, developers and investors. The liveability and sustainability of cities are now recognised as critical issues for the future of the planet. Across the globe, governments, institutions, designers, planners, researchers and corporations are searching for ways to make

cities better – using less energy and resources, fostering innovation and stronger communities, and providing populations with the most liveable environments (UPAT, 2010).

The sprawling cities of the developing world are vibrant hubs of economic growth, but they are also increasingly ecologically unsustainable and, for ordinary citizens, increasingly unliveable. Evans, P (2002) claimed that the level of pollution in the city has been rising, and the amount of the affordable housing is decreasing and so are the quality and green areas. Since three-quarters of those joining the world's population during the next century will live in third world cities, making these urban areas more liveable is one of the key challenges of the twenty-first century. He added that rapidly urbanising region of the future is the global challenge for liveability as urban development occurs at multiple nodes across landscape, as town and village starts to expand. The United Nation Environmental Protection (2010) stated that a successful city must be balanced in terms of the social, economic and environmental need, and being able to respond to pressure from all sides. This will led to people having a better life.

World Bank (2010) explained how a crowded population in the city like Bangkok and Jakarta probably have difficulties to be in the liveability ranking because the problems found in their transportation system and also infrastructure. Meanwhile, safety issues always make the front page in Third World countries. Violent crimes have increased in most cities in recent years. Urbanisation, rapid economic liberalisation, growing mass political upheaval, violent conflict and inappropriate and inequality policy, are amongst the numerous complex factors that are themselves linked to poverty and inequality.

Demographic changes are now transforming the world and the conditions of a city. According to Van Vliet, W (2009), urban development nowadays should offer a wide range of community voices because it has become a major component to create a liveable city. Prosper (2010) stated that major demographic trends are affecting the community as well as the environmental impact itself. These changes and desire to maintain a good quality of life for all residents evolve over time.

Furthermore, measuring liveability may also allow state and local government agencies to target resources to promote equity and it refers to the fair distribution of access opportunities, which are among the residents regardless of their socio-economic background (New Zealand Population Health, 2012).

From this discussion, it shows that the increasing number of population, and different demographic background has become the major challenges that determine liveability aspects of the city. This problem has caused a limited space which remains as an issue and concern whether sufficient thoughts have been considered to make the federal capital city a more liveable beyond this decade and for the next generation. Thus, people living in metropolitan cities will not have enough room to unwind and de-stress themselves as the city serve not as a place to play but only focus as a place to work.

b. Local issues

In order to achieve the target of among the best place to live, the environment plays a big role into creating a liveable city as it becomes one of the challenges to sustain the resources. In Economist Intelligence Units Ranking, Kuala Lumpur was ranked at the 78th place in 2011 for world's liveable city ranking and ranked at 77th place in 2012, but remain stagnant at 74th in the Mercer Studies for the best place to live in year 2011 (Boo, S.L., 2011). However, the majority of the towns in Malaysia have experienced urban decay and urban regeneration which is caused from the production of low quality living in many aspects. Urban decay has lead to the formation of higher crime rate, environmental issues such as pollution and distraction, and poor services of public transportation system. At this moment, citizens are concerned about high quality of the environment and the happiness level when living in such areas.

Tansmit.my (2011) in its article stated that one of the constraints happening in Malaysia at that time was that land use was highly sprawled with not many open and green spaces left. The relation of smog to urban sprawl is well known. Sprawl of an area of the residential, commercial, recreational, and shopping functions are

zoned apart from each other, and this caused greater energy expended in getting people and materials back and forth between them. The question is what effects do population trends, patterns of urban growth, zoning and improved exhaust devices or fuel have on environment?.

The effects of sprawl towards the environment may be caused by transportation system networks. In Greater Kuala Lumpur, most activity centres have sprung up in satellite towns due to congestion in downtown KL, and these make commuting and travel patterns more complex and harder to solve because trip origins and destination are all over the place (Mohd Said, H., 2011). Malaysia city centre are now rushing to build expensive rail lines like in Singapore and Hong Kong while breaking all other principles in transforming KL into a corridor city, which can be seen through government plan on mass rapid transit (MRT) in 2011. Malaysian Physical Plan (MPP) reported that the highest energy consumption in Malaysia comes from transportation and Industrial which is 40% while the other sectors remain stagnant between 0% to 10 %. This clearly shows that Malaysian cities are away from sustainable environment as both transportation and industry are the biggest contributor towards low quality environment.

In order to upgrade the quality of life in Malaysia, the government has come out with Government Transformation Program (GTP) in order to improve the organization and the living standard of the people. The initiative of the program is to reduce crime, fighting corruption, improving student outcome, raising living standard improving rural basic infrastructure, improving urban public standards and addressing cost of living (GTP, 2011). The programs are aligned with liveability criterion set by EIU which is stability, healthcare, education and infrastructure.

Malaysia is now facing an increasing density of people who live in urban areas. According to the Zainal Abidin, M (2012), in 1960, the urban population in Malaysia was 25% of the total and it has increased rapidly to 65% in 2005 and 72% in 2010. It is expected to reach 80% by 2015 because the rate of urbanisation in Malaysia is 2.4% per annum. The conurbation of Kuala Lumpur itself is approximately seven

million people, which makes up 20% of the total Malaysia population (Chan. C, 2013).

Referring to Table 1.1, population density in federal territories itself is expected to be nearly double in the future. But in 2012, cities are needed to be equipped to accommodate the demands of the new residents (Zainal Abidin, M., 2012). He added that the issues of rising cost of living nowadays are the primary cause of much unhappiness in the cities of Malaysia. This urban poor group has faced challenges to find more affordable living areas because in the city now what is left are crammed housing areas, lack of recreational space and lack of affordable educational opportunities. This lack of attention towards this group of people shows that different kinds of socio economic background would have their own demand towards the environment that they need.

Table 1.1 : DBKL's 2020 Structure Plan population density in Federal territories

Strategic Zones	Area Sq.Kms	Population 2005	Density 2005 (person/sq.km)	Population 2020	Density 2020 (person/sq.km)
City Centre	17.7915	143,000	8,038	245,611	13,805
Wangsa Maju-Maluri	46.5858	380,300	8,163	443,712	9,525
Sentul-Menjalara	46.0998	344,500	7,473	445,025	9,654
Damansara-Penchala	47.4531	167,100	3,521	259,078	5,460
Bukit Jalil-Seputeh	43.2288	318,300	7,363	464,271	10,740
Bdr.Tun Razak-Sg.Besi	41.1694	266,900	6,483	340,669	8,275
KUALA LUMPUR	242.3284	1,620,100	6,840	2,198,366	9,577

Source : KL City Plan 2020

The KLCP 2020 has determined that the optimum density should be 400 people per acre. This density will allow the city residents to have a comfortable living space. However, the assigned density in Brickfield, Wangsa Maju, Segambut had reached to 500-800 units per acre (KLCP2020, 2011). Izzah (2010) stated that the residents of Kuala Lumpur are classified as urban poor as the public still has to deal with increasing costs while the level of wages remain stagnant. This situation of

poverty is debated by Zainal Abidin, M (2012) who claimed that poverty is a cause of social problems in the city which lead to an unhappy environment. This situation has been taken seriously by the government by implementing the policies in the Global Transformation Program through ‘Improving living standard’ as one of the criteria.

Apart from this, the element of world class city is also low level of crime and high personal safety. This is the main contributor of greater investment and enhancement of economic activities. Reducing Crime is one of the Government Transformation Programs in its National Key Result Area (NKRA, 2011). According to the graph, total crime rate for poverty in 2010 alone slightly decreased from 2009, but in prior years (2004-2008), it continued to rise but NKRA results in 2011 showed that street crimes jotted down to 39.7%.

Figure 1.1: Total Number of Crime Rate in Kuala Lumpur 2004 to 2010
(Source : Royal Malaysian Police Department, 2011)

Although Malaysia has started the green city initiatives to make Malaysian cities more liveable (Chin, P., 2011), it is still important to note that while population density figures of Singapore and Greater Kuala Lumpur metropolitan areas are the same (7,000 person/km-ish), the cities are in stark contrast in terms of density patterns and open spaces. If we look at Google maps, we may see that not many green spaces (open spaces for public, golf and private clubs excluded) are

presently left within the confinement of metropolitan Kuala Lumpur (Transit.my) as only 61 hectares of forest reserve remaining (CHKL, 2011).

According to the Ministry of Federal Territories and Urban Wellbeing (2011), the amount of green space per person in the city centre is only 12 square meters, which is not only below the WHO standards of 16 square meters per person, but also falls behind other leading liveable cities, such as Vancouver with 22 square meters per person. At current trajectory of population growth, the amount of green space per person will be half that of WHO standards at 8 square meters per person by 2020. The focus of this Entry Point Project (EPP) in the Economic Transformation Program is to have a sufficient green space within the city centre of Kuala Lumpur and in areas beyond the city.

An example taken from Central Park in New York, Hyde Park in London and the Imperial Palace and its ground in Tokyo has shown the importance of public park to not be touched (Zainal Abidin, M., 2011). This is compared to our city, where a separate park is located far from each other. The issues of preserving the city green lung or maximizing the commercial value of land are debatable. He added that a land price in the city has become higher and it is very tempting to go for commercial purposes rather than green lungs.

Figure 1.2: The quality of life index in Kuala Lumpur
(Source: KLCP, 2020)

Jane Jacobs believes that in order for a city to remain sustainable, they must embrace its past in future planning. Wan Abdullah Zawawi, N.A (2011) stated that “the unchecked redevelopments are destroying our unique multi cultural heritage. The subsistence of this built heritage is threatened by demolition, uncontrolled changes and rapid development pace”. Due to the rapid development, many heritage sites and building are at risk around the world including Malaysia (Kamaruddin, K et al, 2013) and also losing the value and appreciation on the environment. Sulaiman, A.B (2012) stated that the environment that we create in the present will eventually play significant role in creating the person, society and cities of the future. He also added that the existing city weakness is when the design of the building are abandoning the good design principles and the people have little say in it. The amount of space is limited in the city and it is impossible for the city to further expand. This has caused an overwhelming experience to fill the city and has cause the missing art of building cities which is ‘placeless’ and lack of sense of unity to the city (Shamsuddin, S., 2012).

This situation has been predicted by Relph saying that modernity and globalisation will continue to contribute a city to be ‘placelessness’ (Najafi & Mohd Shariff, 2011). Wan Ismail, W.H and Shamsuddin, S (2011) suggested that the original urban character should be conserved to maintain Kuala Lumpur’s Urban Identity. But somehow there is also some contextual consideration that is not given much emphasis in design by architectural practices (Sulaiman, A.B., 2000; Shamsuddin, S et al 2012) as shown in figure 1.3.

The National Urban Policy 2006 stated that most Malaysian town also lacks in identity. As things were developing in the past which may bring identity to a place, it were destroyed if it is not proven to be relevant or very significant (Stokin, M., 2011). Old cities in the developing nations including Malaysia are currently facing intensified urban problems as a result of rapid economic development and population growth. The emergence of new townships at the edge of many historic cities in Malaysia has affected the significant identity of these places (S. Y. Said et al, 2013). Kuala Lumpur distinctive local identity is entrenched in its traditional shop

houses (Wan Abdullah Zawawi, N.A , 2011), but majority of the buildings in the city are adopting design themes from other countries creating confusion in identity as most of the themes are not suitable to merge into Malaysian cities. There are also too much emphasis on creating iconic buildings rather than focus on the spaces between buildings and the public realm (Shamsuddin, S., 2012). This concern towards a city which is losing identity is mentioned by W.M Sudi (2013), “the erosion of architectural heritage is closely linked with the loss of socio-cultural identity and consequently resulting in the deterioration of the quality of urban life”.

Figure 1.3: Missing value of the new township design that represent Malaysian culture

(Source: Sulaiman, A.B., 2000 and Shamsuddin, S et. al, 2012)

The city hall has been rather proactive in protecting heritage buildings and areas (Waz, N.A., & Alias, A., 2008). Another problem as observed in Malaysia is the disregard of the heritage value (Fagence and Craig-Smith in Shamsuddin,S et al, 2011) and this shows how urban design is not being given priority in Malaysia even at policy level. This situation may also become a reason why the issues of urban design arise in most Malaysian cities. This is proven by an interview with Dr. Zainah as the Head of Morphology, Urban Design and Conservation officer in Town and Country planning Board Malaysia, which she stated that;

‘We are already prepared for the Urban Design Guideline but it has never get a chance to enter the committee meeting for approval because the higher committee often give other guidelines as a priority.’

Thus, it is also difficult to overcome the situation to ensure the Malaysian mission is aligned with the Liveable Cities indicator by the EIU (PEMANDU, 2012). According to Datuk Suhaili during the interview, “One of the indicators of EIU is the city ‘climate’. For us, it is difficult to measure because the Malaysian climate is naturally hot and wet climate through out the year and this creates discomfort. And it seems not fair to rank it equally between the tropical city and the solstice city”. Furthermore, the members of public are not being consulted until the public viewing of the draft development plan (Wan Abdullah Zawawi, N.A, 2011). By this little awareness, it has become a question whether the strategies are going to work without knowing and taking into account the real needs of the people.

Without even realising it, in many developments that are in progress, traces of our culture and history are embedded in the sites. Eventually, these traces that are important for the identity and sense of place of a particular area and also crucial in the educational and cultural development of a nation which may be lost in the future (Kamaruddin K et. al , 2013). The city environment should promote and appreciate its heritage because it gives value and at the same time bringing identity and sense of place to the people. They provide important links between the past and the future which few modern buildings could achieve, even in a renewed environment (S. Y. Said et al , 2013). It is crucial to maintain the historic fabric of the proposed regenerated area in order to maintain its connection with the past.

There are only few research that had been done in finding liveability factors as many researchers and city council had agreed to use the liveability factors which are outlined by EIU team. The approaches of liveable cities have been discussed by Zuidema and Roo (2009). Most of the research is about creating a liveable environment, as an example, the book review on “Liveable Neighbourhoods” by Western Australian Government Planning commission (2001), “Urban Environment & Infrastructure towards Liveable City (Bigio & Dahiya,2003)” which discussed how the urban environment management creates liveable environment. “Design Changes for Liveable Urban Streets (Voigt et al, 2003)” has also discussed on creating and designing a liveable streets environment in the City of Charlotte, North Carolina to propose new transportation network guidelines for the city.

Two of the research had already been done in Malaysia is by Abdul Aziz, N and Hadi, A. S (2007) on “Linking Urban Form to a Liveable city”. The research discussed the contribution and relationship of urban form to a liveable city and stated that many researchers pose the urban form as one of the factors that can worsen or improve the sustainability of the city. Another research title “Addressing Urban Poverty Issues to achieve liveable city” by Wan Azriyati et al (2010) had discussed about scope of poverty, characteristics and designation of housing policies for affordable housing and the needs for local authority to revisit the programmes to achieve the liveable city status. Another research was conducted about “Liveability dimension and attributes: their relative importance in the eyes of Neighbourhood and Residents” by Leby and Hashim (2010) which discussed about people’s perceptions about the place they currently live at; whether it is a good or bad place to live to be a liveable neighbourhood.

Prior to this, the concern towards the urban design of the city in Malaysia is not given priority and interest even at the higher level. This is why this research is important because it will address all those problems under the terms of the urban design quality for the city of Kuala Lumpur as the previous studies shows that only few aspects of urban design has been done into creating a liveable city such as streets and neighbourhood aspects, but none in general. Therefore, this thesis would address the major attributes to a good urban design quality that focuses on the residents’ perspective. The finding is hoped to act as reference for Kuala Lumpur’s development in the future.

1.2 Research Question

The central question is a general statement about the issues that are derived while the two sub-questions are more focused on the details of the study. The main question is:

‘What are the aspects of urban design quality that affects liveability of city centre?’

This main question leads to the detail matters of the research. There are two sub-questions for this study which are ;

- i. What are the attributes of urban design quality that will increase liveability?
- ii. Why are the urban design quality attributes important to increase liveability of the city centre?

1.3 Aim of Studies

The aim for this research is to identify aspects of urban design quality that affects the liveability of a city

1.4 Research Objectives

The main objectives of this research are as below;

- i. To determine attributes for an urban design quality for a liveable city.
- ii. To identify why these attributes are important to increase liveability in a city centre.

1.5 Significance of Study

The study is significant because in the latest 10th Malaysia Plan (2010) that was announced by Prime Minister, it had stated about ‘Building Vibrant and Livable Cities’ in Chapter 6 entitled, Building and Environment that Enhances Quality of life. This proves the main concern towards a liveable environment is already at the national level. Apart from that, the National Urban Policy that had been recently released in 2007 had stated the liveability aspect to be considered under NUP 5 (to optimal and balanced land use planning shall be given emphasis in urban

development), NUP 8 (Environment Sensitive Area and Prime Agricultural Areas shall be conserved) and NUP 9 (Open space and recreational areas shall be adequately provided to meet the requirements of the population).

Furthermore, the importance of liveability aspects are shown in the Government Transformation Program which is highlighted in the National Key Result Areas (NKRA's) and National Key Performance Indicator (NKPI) which states exactly the same criteria of liveability by the EIU such as reducing crime, fighting corruption, raising living standards and improving urban public transport. Confident in improving the situation, the Malaysian Government aims to reach the top 20 Most Liveable cities by the year 2020.

Based on these three main national documents, it is clearly shown that liveability a city is one of the main concerns towards new development nowadays and how crucial creating a livable city itself. It will then appear to be a safe, healthy and enjoyable place of living. The researcher thinks that it is somehow important to learn about the liveability aspects and components that would help the Malaysian capital city to be known worldwide for its high quality of life. The study hopefully would be able to contribute new ideas and bring forward technology so that Kuala Lumpur improves to score at the top place in the World Liveable City ranking.

1.6 Scope of study

The scope for this research is as follow:

- a) There are many ideas related to the theory of liveability and urban design quality factors but for the purpose of this research, the the urban design quality for a liveable city is about the city environment.

- b) This research is only based on the residents' general perception towards the city urban design quality and not an evaluation on the city design preference of its physical character or evaluation of the design theory.
- c) The research is using happiness level as the measurement which is from 'not happy at all', to the 'very happy' into evaluating the attributes of the urban design quality of Kuala Lumpur.
- d) This attributes of the urban design quality is mainly generated from the literature review on the concept of sense of place, the city sense of belonging and their appreciation towards heritage and cultural value. The components of the city sense of place include the physical aspects, meaning and values and also the activities happening in the city. The attributes for the physical aspects of the city is only covered for 'building and vegetation' and also the 'city spatial organization (urban space and structure)'. The attributes for physical elements for views and movements are not included in this research. This is due to the method of assessing it is by the mind mapping by the residents, and therefore there will be a delayed time to apply this technique. Thus, the attributes of the city's sense of belonging is generated from the meaning of sense of belonging that is formulated by UNESCO World of Heritage and the attributes for the appreciation of the culture and heritage value is derived from Kural (2008) which will be explained later in chapter 3.
- e) Respondents in this thesis are limited to the residents of the Kuala Lumpur city centre due to dependency for the respondents income/age/ ethnicity/ and length of stay because literature review suggested that happiness will be influenced by the aforementioned categories. This research is also allocated with fixed area/premise/working space in relation to their roles.

1.7 Limitation of the research

This research acknowledges the issues of liveability is multidimensional, where cultural, economic, political, architectural and behavioural, as well as other sustainable aspects come into play. However, this study is only limited to the attributes of the physical environment of the city and not into the design of the place. This research also acknowledges that gender and income level (besides religious beliefs, ethnic background, age, length of living in the city) may influence their perception and satisfaction levels with the urban spatial environment and its attributes but it cannot be done due to the time constraint. A preliminary investigation would still be carried out to ascertain the situation.

The research is confined to the area of the Kuala Lumpur city centre. This is due to the fact that Kuala Lumpur is the only city in Malaysia that is listed in the World Ranking List of The Most Liveable City in the World. The city centre is chosen due to its function as the main location of economic activities, social and cultural event and public transportation hub. The population of the whole Kuala Lumpur region is approximately 1.4 million and it requires a big sample. Therefore this study is also limited to the city centre area as it embodies the essence of the character of most towns (Worskett, Kostof, and Moughtin in Wan Abdullah, W.Z., 2008). Time constraint in carrying out the research is also one of the reasons why this study only focuses at the city centre. The survey is done in the city centre. As mentioned by Chau (2000), the physical and functional character of a city centre as a distinctive and interconnected part of the city is need to be understood. Jacobs, J (2010) also described that 'the point of a cities is multiplicity of choices'. Therefore the researcher chose the city centre of Kuala Lumpur as a case study.

1.8 Structure of thesis

In order to do this research in determining criteria for liveable places, there are five stages needed to be followed systematically, which are:

In chapter one, it is important to understand basic issues regarding the topic and what is happening in most cities in Malaysia. The information on this subject is obtained from readings, previous study and reference and observation of researcher based on requirement from research question. Discussion with supervisors will help to understand the issues and the problems of this study. This will scaffold the researcher to understand the issues and problems of this study. Results from this understanding will then form the objectives and aim of this study. To achieve the objectives, the research scope is outlined so that this research would be running as planned.

Chapter two and three in this thesis will explain about the whole literature review. The literature review is also known as documentary research and holds a wide range of resources and topics of discussion even on urban design itself. Therefore, there are two aspects which will be taken into consideration regarding the literature review of this research:

1.8.1 Definition and concept of liveability.

This first method is done by reading the definition written by knowledgeable experts and opinions regarding to liveability. This study will also include the concept related to the scope of this research.

1.8.2 Theoretical study

This second method is done by reading the theory, written by knowledgeable experts in the field of liveability. This study will include theories related to the issues that are related to the quality of life in a city such as environmental management, transportation development, infrastructure, and urban design. According to Gehl, J (2011), he points to Aristotle's statement that, "a city exist for the sake of good life, and not for the sake of life only". He also added that liveability means joy, leisure, health, communication and interaction, and not just fulfilling the basic needs. In a true liveable city, one can lead a good life regardless of age, gender, range, social

status or income (Louekari, M., 2011). This strengthens the fact that this research is using the resident's socio-economic background to determine the happiness level. Hence, quality lifestyle has been mentioned in KLCP2020 as a liveable city.

Chapter 4 and 5 describe the methodology used for this thesis. This research is conducted by primary and secondary data. Both primary and secondary data would help to strengthen the analysis on the next stage. The technique applied are;

- a) Literature review of the book, reports, articles and related reading material.
- b) Questionnaire survey to the Kuala Lumpur citizen
- c) Interviews with related government department and organisation which is Town and Country Planning Board and also PEMANDU to describe the issues and challenges that are being faced in making Kuala Lumpur a liveable city.
- d) Interview with fifteen respondents based on the analysis to determine what has caused the unliveable environment of Kuala Lumpur city. This is also to find the significant attributes of a liveable urban design according to the resident's background.

- i. Primary Data

Collection of primary data is taken through questionnaires and interviews with selected government agency such as a town planner and also non-government organisation involved in Malaysia's development in Kuala Lumpur City Centre. This interviews involve the related professionals works in these fields of current policies and guidelines. This may ensure the suitability and effectiveness of government approach towards liveability in the city centre. Amongst the professionals selected are town planners, architects, and developers.

Questionnaire and survey will be subjected to the residence of Kuala Lumpur itself to know their understanding on liveable city. The question will be determined by their perspective so that it can be taken up by the relevant government agency in a city they desired to live in. Selected techniques are chosen

in doing this research for the premier data collection. There are three data collection techniques used in this research which is;

- Technique 1 : Questionnaire survey

Respondents of this research are the Kuala Lumpur city residence. The survey is held in a form of *closed ended questionnaire*, in which respondents pick an answer from a given number of options. But there are some open-ended questions to ask the respondents to formulate their own answers.

- Technique 2 : Interview

The interview will be conducted in two different parts. The first part of the interview is conducted with the government and non-government agencies. The interview uses the “semi-structured interview” technique and its purpose is to aid in collecting data carried out in the field observations. The findings will then be analysed qualitatively. Focus interviews with related individuals in the Town and Country Planning Department and also Performance Management Delivery Unit (PEMANDU). This is to review their understanding and knowledge in liveability and its approaches and to support data that have been collected by other methods. The second part of the interview will be held after the analysis of the questionnaire survey was made with the residents Kuala Lumpur. This is to justify the findings of the survey.

- ii. Secondary Data

The data is obtained through the reading of the issues related to research. References used are books, journal, newspaper, reports and websites. The information of liveability approaches in other countries has also been noted, by their liveable ranking on a few different research, and top 100 liveable cities in the world.

1.8.3 Analysis and conclusion

The analysis will be discussed in chapter 6 and 7. Data will be analysed by two different methods which are qualitative and quantitative. Quantitative methods are ways of collecting data which are concerned with describing meaning, rather than with drawing statistical inferences. the technique of qualitative method is used to gather in-depth understanding of principle and concept that has been used in regard to the research. Data collected in this study is in the form of a subjective related to element of understanding, effectiveness and comparison.

On the other hand, major categories or type to collect the qualitative data has been cited by Willian M.K Trochim (2006) such as in-depth interviews, direct observation and written documents. For this research, qualitative methods (e.g. case studies and interviews) lose on reliability they gain in terms of validity but provide a more in depth and rich description. In this research, qualitative data is obtained by interviews that are conducted after the questionnaire has been analysed to seek significant attributes of a liveable Kuala Lumpur.

The finding discussed in chapter 8 will identify the major indicator for a Malaysia city towards becoming a livable city by citizens with differing socio-economic background. The finding from both statistical data and interview will gain the answer to what are the factors and criteria that contribute to a city being liveable and outline ways to implement the criteria towards Malaysia city in the future. Therefore, based on the result, it will then help determine the major improvement and needs towards Malaysia town and help to suggest plans for improvement.

Figure 1.4: Summary of the thesis structure

LIST OF REFERENCES

- 10th Malaysia Plan (2010). Jabatan Perdana Menteri Putrajaya. Unit Perancangan Ekonomi.
- Abd. Aziz, R & Ong, PL (2011). *Place making, place name aand local myths and legends*. Planning Malaysia, Journal of Malaysian Institute of Planning, Conservation with Development: Foucs on Langkawi pp145-158
- Abdul Rahman, N . Omar, D & Salleh, A.G (2012). *Determinant factors of neighbourhood Quality*. Planning Malaysia, Journal of Malaysian Institute of Planning. Volume X, pp1-16
- Abdul Mohit. M, 2013). *Quality of Life in Natural and Built Environment An Introductory Analysis*. Procedia - Social and Behavioral Sciences 101 (2013) 33 – 43.
- Abdul Aziz, N and Hadi, A.S. (2007). *Linking Urban Form To A Liveable City*, Malaysia Journal of Environmental Management
- Adèr & Mellenbergh, (2008). *Research Methodology in the social, behavioural and Life Sciences*. Sage Publication Limited.
- Aiello, A., Ardone, R. G., & Scopelliti, M. (2010). Neighbourhood Planning Improvement: Physical Attributes, Cognitive and Affective Evaluation and Activities in Two Neighbourhoods in Rome. *Evaluation and Program Planning*(33), 264-275.
- Alreck and Settle (2003). *The survey research handbook*. 3th edition. McGraw-Hill Irwin
- Alreck and Settle (2005). *The survey research handbook*. 4th edition. McGraw-Hill Irwin
- Amdur, L. and Epstein, M. (2012). *Architects' Places, Users' Places: Place Meanings at the New Central Bus Station, Tel Aviv*. Journal of Urban Design, Vol. 14. No. 2, 147–161, May 2009
- Auckland City Council (2010). Auckland Citry, (2000). *Growing our city: through liveable communities 2050*. Auckland City.
- Australian Government, (2012). *Creating Places for People. An urban design Protocol for Australian Cities*. Australian Government.
- Azni, M.D., and Nuraisyah, C (2013). *Public Participation in Heritage Sites Conservation in Malaysia: Issues and challenges*. Procedia - Social and Behavioral Sciences 101 (2013) 248 – 255.
- Avila (2001). *Physical and Functional Quality of Public Spaces*.

- Baldwin, Godfrey & Proper, 1990; Constanza et al., 2007; Noll, 2004; Nussbaum & Sen, 1993; Seed & Llyod, 1997; Stiglitz, Sen & Fitoussi, 2009; Higgins & Camparena, 2010
- Basset Law (2010).
<http://www.bassetlaw.gov.uk/pdf/Draft%20SPD%20Part%2003a.pdf> .
 Retrieved on 1st August 2012
- Battaglia, (2008). *Multi-stage sample*. <http://srmo.sagepub.com/view/encyclopedia-of-survey-research-methods/n311.xml> Retrieved on 15th May 2013
- Barbalee, D (1990). *Landmark of Kuala Lumpur*. New York Times Travel,
<http://www.nytimes.com/1990/09/23/travel/landmarks-of-kuala-lumpur.html>
 retrieved on 13.March 2014
- Bertaud, A. (2004). The spatial organization of cities: Deliberate outcome or unforeseen consequence?. Retrieved from alain-bertaud.com/.../AB_The_spatial_organization_of_cities_Version_3...
- Betonilli, L. and Djist, M. (2003). *Mobility environments and network cities*. Journal of Urban Design, 8(1): 27-43.
- Biddulph, M (2012). *The Problem with Thinking about or for Urban Design*. Journal of Urban design, 12:1, 1-20.
- Bin Ji (2006). Conference Paper : *The Livable City – The Chinese Perspective and A plan for Beijing*, on 9th May 2006
- Blokland, Talja (2009). *Rethinking Urban Parks: Public Space and Cultural Diversity by Seithaa Low, Dana Taplin and Suzzane Scheld*. Journal of Urban Design. 14(2). 227-229.
- Boo, S.L (2011), Journalist in The Malaysian Insider. *KL Remains 78th Most Liveable city on EIU Scale*.
- Brandi, H (2007). *The Petronas Tower*. Retrieve from <http://illumin.usc.edu/181/the-petronas-towers/>
- Burc Ulengin, Fusun Ulengin, Umit Guvenc (2001). *A multidimensional approach to urban quality of life: The case of Istanbul* . European Journal of Operational Research 02/2001; 130(2):361-374.
- Burton-Christie, D. (2006). *Theological Trends: A sense of place ROCESS* , Proceedings of the 2009 Northeastern Recreation Research Symposium
- Cambridge Dictionary (2009). 3rd edition. Cambridge University Press

- Cambridge dictionary (2010). 4th edition. Cambridge University Press
- Carmichael, A., Gleason, D., Lehmitt, R and Lupino, C . (2007). *Project Paper : City of Westminster Liveability Index*.
- Carmona et. Al, (2010). *Contemporary Public Space, Part two: Classification*. Journal Of Urban Design. 15 (2). 157-173
- Carmona, M (2014) *The Place-shaping Continuum: A Theory of Urban Design Process*. Journal of Urban Design, 19:1, 2-36, DOI: 10.1080/13574809.2013.854695
- Carmona, M (2014) *The Place-shaping Continuum: A Theory of Urban Design Process*. Journal of Urban Design, 19:1, 2-36, DOI: 10.1080/13574809.2013.854695
- Carr, T. (2011). *Recommendation memo Liveability and quality of life indicators*. Lest Coast planning project management team.
- Chan. C, (2013). *The Vision of Greater Kuala Lumpur and Klang Valley*. Retrieved from <http://www.iproperty.com.my/news/6958/the-vision-of-greater-kuala-lumpur-klang-valley> on 31st May 2013
- Chapman, David (2011): *Engaging Places: Localizing Urban Design and Development Planning*. Journal of Urban Design, 16:4, 511-530
- Chau (2000). *Designing better city centres, towards improving sustainability and livability*. (Master Thesis) . Queensland university of technology, FBE and Engineering, school of planning. June 2000
- Chin. P (2011). Minister of Energy .cited from article *KL needs to up Livability Factor to draw people out of their home*
- Childs, M. (2010). *Spectrum of urban design roles*. Journal of Urban Design 15 (1): 1-19.
- Christine, E (2004). *Reading Statistic*. Retrieved from http://www.adfvc.unsw.edu.au/documents/ResearchandPracticeBrief4_Update.pdf on 15 May 2012
- Chua, Y. P. (2006). *Research Methods*. Shah Alam: McGraw-Hill Education.
- Cighi, C (2008). *Sense of Place*. Thesis dissertations. University of Massachusetts.
- City of Westminster (2007). *Development plan*. Retrieved from <https://www.westminster.gov.uk/unitary-development-plan-udp> on 31st August 2012
- Clark and Oswald (1994). *Happiness and Economic Performance*. Economic Journal, Vol.107 (No.445). pp. 1815-1831

- Clark and Oswald (2011). *The Curve Relationship between Subjective well-being and age*. Paris-Jourdan Sciences Economics. V (1).
- Coakes E., Bradburn A., & Sugden G., (2008). Managing and Leveraging Knowledge for Organisational Advantage Knowledge Management Research and Practice 2. 2 : pp118-128
- Collins, P and Fahy, F (2011). *Culture and Creativity: A case study from the West of Ireland*. Cities 28 (2011) 28-35
- Constanza, R et al (20008). *An intergrative approace to quality of life measurement, research and policy*'. Sapiens books.
- Cooper and Schindler (2006). *Marketing Research*. Newyork: McGraw-Hill
- Cresswell, JW (2008). *Educational research: Planning, conducting, and evaluating Quantitative and qualitative research (3rd ed.)*. Upper Saddle River, NJ: Pearson Education
- Cresswell, JW (2007). *Designing and conducting mixed methods research*. Thousand Oaks, CA: Sage
- Creswell, J. & Zhang, W. (2009). The application of mixed methods designs to trauma research. *Journal of Traumatic Stress*, 22(6), pp. 612–621.
- Cresswell, J. (2009) Threee types od Mixed method designs. [Powerpoint sides].
- Cuthbert, A. (2007). Urban design: Requiem for an era—Review and critique of the last 50 years. *Urban Design International* 12 (3): 77-223.
- Dantzig G.B and Saaty T.L (1973). *Compact City, A Plan to Liveable Urban Environment*. Wh Free An And Company San Fransicco.
- Darween Conservation area, (2013). *Suplementary Planning Document. Strategic Planning*. Blackburn with Darween Borough Council.
- David R. Thomas (2003). A general inductive approach for qualitative data analysis. University of Auckland.
- Davies, A (2011), is a town planner and writer in the Melbourne Urbanist, *Does Being the most livable city in the world mean anything?* August 31, 2011 <http://melbourneurbanist.com/2011/08/31/does-being-the-the-most-liveable-city-in-the-world-mean-anything/>
- De Vaus (2006). *Survey in Social Research*. Taylor & Francis.

- Department of Communities and Local Government United Kingdom, (2010). In Federal Town and Country Planning Department. (2011). *Compact City vs Vibrant and Livable Cities Conference* [PowerPoint slides]. Retrieved August 24th, 2011 from www.townplan.gov.my
- Department of the Environment (1997). In Federal Town and Country Planning Department. (2011). *Compact City vs Vibrant and Livable Cities Conference* [PowerPoint slides]. Retrieved August 24th, 2011 from www.townplan.gov.my
- Depriest-Hricko, L R and Prytherch, D. L (2008). *The cultural economy of Euroregionalism: Rearticulating catalanism in the Arc Mediterrani*, Journal of Spanish Cultural Studies 9(3), pp. 301-320.
- Depriest-Hricko, Leah R. & Prytherch, David L. (2013). *Planning and Sense of Place in a 'Dying' Downtown: Articulating Memories and Visions in Middletown, Ohio*. Journal of Urban Design, 18:1, 145-165, DOI: 10.1080/13574809.2012.739548
- Department of Environment, Transport and Regional (DETR). (2000). *Good practice in managing an Urban Land*. Retrieved from https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/218772/gpg-mucl.pdf ON 31ST AUGUST 2012
- Dhiya, B and Bigio, A.G (2004), *Urban Environment and Infrastructure- Towards Livable Cities*. The World Bank Washington Press.
- Diener, E.D. (2006). *Measuring Quality of Life: Economic Social and Subjective Indicators*. University Of Illionis
- Diane Teichman (2011). [powerpint slide]
<http://www.slideshare.net/nickysnoyink/interpretation-principles-and-techniqueshe-interview-process>
- Dr. Zainah (2012). Head of Morphology, Urban Design and Conservation officer in Town and Country planning Board Malaysia. An interview Transcript.
- Ebbe, K (2009) *Infrastructure and Heritage Conservation: Opportunities for Urban Revitalization and Economic Development. Direction in Urban Development*. The world bank
- Edwig and Handy (2009). *Explaining changes in walking and bicycling behavior: challenges for transportation research*. Environment and Planning B: Planning and Design 36 (4) 725 – 740

- EIU (2011) Economic Intelligence Unit (2011). on “*article A summary of the Liveability Ranking and Overview*” . Web site www.eiu.com on 13th September 2011.
- Elift, C. (2014). *History of City and City Planning*. Retrieved from <http://www.art.net/~hopkins/Don/simcity/manual/history.html> on 27th May 2014
- English Heritage (2008). *Conservation Principles: Policies and Guidance; for the sustainable management of the historic environment*. EnglishHeritage
- Erkip, F. (2010). Community and Neighborhood Relations in Ankara: An Urban–Suburban Contrast. *Cities*, (27), 96-102.
- European Commission (2010). *Working paper on Capturing impacts of Leader and of measures to improve Quality of Life in rural areas*. European Evaluation Network
- Evans, P. (1995). *Livable Cities? Urban Struggles for Livelihood and Sustainability*.
- Federal Highway Administration, (2010). *Livability in Transportation Guidebook: Planning Approaches that Promote Livability*. US Department of Transportation.
- Felce, D and Perry, J (1995). *Quality of Life: Its definition and Measurement*. Research in Developmental and disabilities, Vol16 (1) 51-74.
- Field, A, (2013). *Discovering Statistic Using SPSS 4TH Edition*. Sage Publications.
- Fielden, B. M. (2003). *Conservation of Historic Buildings*. 3rd ed. Oxford: Elsevier
- Force, C (2011). *International Law and Protection of the Cultural Heritage*. Routledge in Taylor and Francis Group
- G. B. Castro, J. S. C. Martini & A. R. Hirakawa (2013). *Multilayer distributed model predictive control of urban traffic*. *International Conference of sustainable cities*. Wessex Institute
- Geertman, S (2010). *An introduction to a practical framework to support healthy public transit which can be adopted for Hanoi: the 3D approach –Summary, Presented at Workshop “ Walkability in large Vietnamese cities and international experiences ”* Published in Vietnamese Urban Planning Journal (Tap Chi Xay Dung) 2010
- Gehl (2010). *Cities for People*. Island Press.

- Gehl, J & Loukari, M (2011). Interview In Monacle Magazine. Page 38 Issues 45 Vol 5 (July Edition).
- Gerdtham and Johansson (1997). *The relationship between happiness, health and socio economic factors: result based on Swedish micro data*. Working Paper Series in Economics and Finance No. 207
- Glaser and Bardo., McNulty et al. (1991) The impact of quality of life on the requirement and retention of key personnel. *American Review of Public Administration*, 21, 57-72
- Government Transformation Program (GTP). (2011). *Annual Report On Government Transformation Program (2010)*. Jabatan Perdana Menteri.
- Gurstien, P (1985) *Malaysia Architecture Heritage Survey – A Handbook*, Malaysia Heritage Trust
- Gustafson, P. (2001). *Meanings of place: Everyday experience and theoretical conceptualizations*. *Journal of Environmental Psychology*, 21, 5-16.
- Hagerty, Michael R, Cummins, Robert A, Ferriss, Abbott L, Land, Kenneth, Michalos, Alex C, Peterson, Mark, Sharpe, Andrew, Sirgy, M Joseph, and Vogel, Joachim (2001) '*Quality of Life Indexes for National Policy: Review and Agenda for Research*', *Social Indicators Research*, Vol. 55, No. 1, p.
- Hamat, S. (2013). *People's preference for people palce at shopping mall in Malaysia*. 3rd International conference on Universal design in the Built environment 2013.
- Harris Interactive Happiness Index (2012). <http://www.harrisinteractive.com/NewsRoom/HarrisPolls/tabid/447/mid/1508/articleId/1200/ctl/ReadCustom%20Default/Default.aspxFCULTURE> retrieved on 4th July 2013
- Hartanti, N and Martokusumo. (2011). Street network planning and changing urban identity in Bogor City Centre. International conference Planocosmo Conference.
- Heylen, K. (2006). *Liveability in social housing: Three case-studies in Flanders. Paper presented at the ENHR conference "Housing in an expanding Europe: Theory, policy, participation and implementation", Government Malaysia (2006) 2–5 July 2006, Ljubljana, Slovenia*. http://enhr2006-ljubljana.uirs.si/publish/W18_Heylen.pdf (accessed 12 June 2006).
- Hickman, R (2013). *Sizing up the City: Urban Form and Transport in New Zealand*. *Journal of Urban Design*, 18:2, 310-312, DOI: 10.1080/13574809.2013.773644

- Hill, D. L. (2006). *Sense of belonging as connectedness, American Indian worldview, and mental health*. Archives of Psychiatric Nursing, 20(5), 210–216
- Hiss (1990) . “*The Experience of Place*. New York.” Alfred A. Knopf.
- Holden, Meg and Scerri, Andy (2011) is a researcher in the article- Liveability Ranking Gloss Over Important Issues, Vancouver Sun . September 1,2011
- Horn, and James, E. Van. (2009). *Creating a Sense of Place: Considering Routine, Ritual, and Belonging*. College of Agricultural Sciences Cooperative Extension
- Inalhan and Finch (2004). *Place attachment and sense of belonging*. Facilities, Vol. 22 Iss: 5 pp. 120 - 128
- Incsh, A and Florex, M (2008). *A great place to live, work and play: Conceptualising place satisfaction in the case of a city's residents*", Journal of Place Management and Development, Vol. 1 Iss: 2 pp. 138 – 149
- Irvine (2012)*Top 10 Indicators of Good Urban Design* on <http://adashofdesign.wordpress.com/2010/10/11/good-urban-design/>
- Iyoke, C., et al. (2006) “*Teachers’ Attitude is Not an Impediment to Adolescent Sexuality Education in Enugu, Nigeria.*” African Journal of Reproductive Health/La Revue Africaine de la Santé Reproductive 10 (1): 81-90
- Izzah (2010). Reduction of subsidies will plunge low-income earners into poverty, says Nurul Izzah. Retrieved from <http://www.thestar.com.my/News/Nation/2014/04/15/Nurul-Izzah-Low-Income/on 4th may 2013>
- Jackson, J. B. (1994) *A Sense of Place, a Sense of Time* (New Haven, CT, Yale University Press).
- Jacobs, J (2010) *The Importance of Death and Life of Great American Cities*. Random House, New York
- Jalaladdini, S and Oktay, D (2013). *Urban Public Space and Vitality: A socio spatial Analysis in the Streets of Cypriot Towns*. Procedia- Social and Behavioral Sciences 35 (2012). 664-674
- Jamaludin, N. L. (2007). *Realism with the Triangulation Techniques: The Effective Methods for Social Science Research*. International Journal of Scientific Research in Education, 4(2), 57-64.
- James Nolan. Interpretation Techniques and exercises.
- Jiven and Larkham (2003). *Sense of Place, Authenticity and Character: A commentary*. Journal of Urban Design, Vol 8 (1). 67-81.

Jon Copestake (2011) is an EIU Survey Editor.

Kamarudin, K. Abdul Latip, N.S. Mansor, M. Salleh, N. H, Hakim, L. (2013). *Exploring method of assessment for heritage district : a case study of Kuala Kangsar, Perak*. . 3rd International conference on Universal design in the Built environment 2013.

Kamaruddin, R., Rohana Kamaruddin, 'Ismah Osman, and Che Anizaliana (2012). *Customer expectations and its relationship towards public transport in Klang Valley*. Journal of Asian Behavioral Studies, Vol 2. Number 5.pp29-38

Kamp I.V., Leidelmeijer K., Marsman G., and Hollander A.U. (2003). *Urban environmental quality and human well-being towards a conceptual framework and demarcation of concept; a literature study*. Landscape and Urban Planning, 65, 5–18.;

Kuala Lumpur City Plan, KLCP (2020). A Government Document. Kuala Lumpur City Hall, 2011

KL (2009) retrieved from <http://www.targetwoman.com/articles/kuala-lumpur.html>

Kothari, C.R. (2004). *Research Methodology: Methods and Techniques* 2nd Edition. New Age International Publisher.

Kuala Lumpur City Plan (2020). Retrieved from http://www.dbkl.gov.my/pskl2020/english/economic_base_and_population/index.htm on 15th June 2013

Kural, N (2010). *Urban Design for Sustainability: Parameters of Place Formation as Tools of Sustainability Projects in the Case of Temelli, Ankara, Turkey*

Kurniawati, W. (2013). *Public Space for Marginal People*. Procedia- Science and Behavioral Studies 36 (2012). 476-484

Kyle, G and Chick G (2012). *The Social Construction of Sense of Place*. *Leisure Sciences*, 29: 209–225, 2007

Layard, R (2005). *Happiness is Back*. Retrieved from <http://www.utilitarianism.com/happiness/> on March 2013 (2003)

Leby and Hashim (2010). *Quatify The Residents Perception On Neighbourhood Liveability Attributes AT Subang J*, Municipal Council by making use of physical and social attributes.

Lennard, S., & Lennard, H (1995). *Livable cities observed*. Southampton: Gondolier Press

Lepage (2005). *Actor's Collaboration Management to improve the Multidisciplinary Projects*. TAR Internet journals.

- Lepage, A (2009) . "*The quality of life as attribute of sustainability*", The TQM Journal, Vol. 21 Iss: 2, pp.105 - 115
- Lestan, K. M. Golobič, Eržen, I & B. Goličnik Marušić (2013). *Open spaces increase the quality of built up areas*. International Conference of sustainable cities. Wessex Institute
- Liveable communities* (2010). AARP Public Policy Institute.
- Liveable Melbourne Plan (2008). *Future Melbourne Project*. The university of Melbourne.
- Lobo, C (2004). *The role of environmental perception in the sense of place. Case study of Ariozona*, Unpublished doctoral thesis, Arizona State University. Proquest Digital Dissertation
- Lopez, R (2009). *Sense of place and design*. Cal Poly's Master of City and Regional Planning, 2009.
- Louekari, M (2011). "*The Creative Potential of Berlin: Creating Alternative Models of Social, Economic and Cultural Organization in the Form of Network Forming and Open-Source Communities*". Planning, Practice & Research, 21(4): 463–481
- Lynch, K (1981), *Good City Form*, MIT Press, Cambridge MA
- Manzo, L. and D. Perkins (2006). Finding Common Ground: The Importance of Place Attachment to Community Participation and Planning. *Journal of Planning Literature* 20: 335-50.
- Manzo, L. C. (2005). *For better or worse: Exploring multiple dimensions of place meaning*. *Journal of Environmental Psychology*, 25 67–86.
- Marshall, S (2012). *Science, Pseudo Science and Urban Design*. *Urban Design International* 17 (4), 257-271
- Massey, D. (2005). *For Space*, Sage, London
- Mason (2002). *Assessing the value of cultural heritage. Research report*. The Getty Conservation Institute, Los Angeles
- Mehta, V (2014). *Evaluating Public Space*, *Journal of Urban Design*, 19:1, 53-88, DOI: 10.1080/13574809.2013.854698
- Meijer, M., Femke, A., Olga Van der Linden, Wouter Shick (2011). *A next step for Sustainable Urban Design in the Netherlands*. *Cities* (28), 536-544
- Melbourne City Research, (2006). *Global City Concept: An examination of the concept and how It applies to Melbourne*. City of Melbourne council

- Ministry of Federal Territories and Urban Wellbeing (2011) retrieved from <http://www.kwp.gov.my/index.php?lang=en>
- Mitchell, D (2003). *Right to the City: Social Justice and the Fight for Public Space*. New York: Guilford Press.
- Mitchell, G., Namdeo, A., & Kay, D. (2000). *A new disease-burden method for estimating the impact of outdoor air quality on human health*. *The Science of The Total Environment*, 246(2–3), 153–163.
- Mohd Said. H, (2011). free lance writer the Malaysia insider in article *Is Greater KL ready to be a livable, world class city?* on March 12, 2011
- Morais, P., Vera, L., Migue'is, Ana S, Camanho., (2011). *Quality of Life Experienced by Human Capital: An Assessment of European Cities*. Springer Science Business Media Journal 2011
- Moughtin, C., Oc, T., and Tiesdell, S. (1995), *Urban Design: Ornament and Decoration, Great Brita*. Butterworth Architecture Press
- Moughtin, C (2006) *Urban Design: Green Dimensions*. The Architectural press
- Mouton, J (2001). *The practice of social research*. Cape Town: Oxford. University Press.
- Malaysian Physical Plan (MPP), (2002). Jabatan Perdana Menteri Putrajaya.
- Najafi, M., Mustafa Kamal Bin Mohd Shariff. (2011). *The Concept of Place and Sense of Place In Architectural Studies*. *International Journal of Human and Social Sciences* 6:3 2011 183-197
- Nasution, A.D., Zahrah, W (2011). *Public Open Space Privatization and Quality of Life, Case Study Merdeka Square Medan*. *Procedia - Soc. Behav. Sci.* 2012; 36 :466–475.
- National Key Result Area (NKRA), (2011). *Global Transformation Program*. Jabatan Perdana Menteri.
- Neuman, W. L. (2000). *Social research methods: Qualitative and quantitative approaches*. Boston: Allyn & Bacon.
- New Zealand Population Health (2012). *Liveability Assessment tool*. Hunter New England Population Health
- Ngesan, M. R., H. A. Karim & S. S. Zubir (2012). *Night time place identity: the relationship between urban public parks setting and human leisure behaviour*. International Conference of sustainable cities. Wessex Institute

- Nithya, R (2014). *Interpretation in Research methodology*. Retrieved from <http://www.authorstream.com/Presentation/nithya.r-887379-interpretation-1/> on 15th July 2013.
- Norazilawati, (2009). *Complexity and emergence in city systems: implications for urban planning*. Malaysian Journal of Environmental Management, Volume 10, No. 1.
- Nozzi, D (2009). *Top Ranking Livable Cities*. <http://domz60.wordpress.com/2009/01/05/doms-ranking-of-the-most-livable-cities/> on 20th September 2011
- OECD (2013) retrieved from. <http://www.oecdbetterlifeindex.org/topics/life-satisfaction/>
- Olasunmbo, Omoboloni, Peter Oluwayin, A (2013). *Cultural landscape and sustainable Tourism Development*. 3rd International conference on Universal design in the Built environment 2013.
- Oxford Advance Learner Dictionary (2010). (10th ed.) Oxford University Press.
- Oxford Dictionary (2012). Oxford University Press.
- Oxford English dictionary (2013). (12th edition). Oxford University Press.
- Ozgun, (2013). *Urban design projects and the planning process: The Kadikoy Old Market Area Revitalization Project and the Kartal Industrial Area Regeneration Project*
- Özyavuz and Sağsöz (2011). *Participation In Planning And Livable Environment: A Pilot Study In Trabzon/Turkey*, International Journal Of Academic Research. Vol 3, no 2. Part iv 1186-1189(2011)
- Pallant, (2010) . *SPSS Survival Journal*. McGrawHill Education.
- PEMANDU, (2012). An interview Transcript.
- Philips Centre (2012). *Liveable cities*. retrieved at <http://www.philips-thecenter.org/livable-cities/>
- Phinney, J. S. & Ong, A.D. (2007). *Conceptualization and measurement of ethnic identity: Current status and future directions*. Journal of Counseling Psychology, 54, 271-281.
- Pichardo-Muñiz, Arlette (2009, 2010). *The Role of Diseconomies of Transportation and Public Safety Problems in the Measurement of Urban Quality of Life* Vol 6:363–386. The International Society for Quality-of-Life Studies (ISQOLS) 2010.

- Prasarana (2011), retrieved from The Star Newspaper. <http://besonline.rtm.net.my/modules.php?op=modload&name=News&file=article&sid=65671> . retrieved 13 March 2014
- Prosper (2010). *Wherein Lies the Heritage Value? Rethinking the Heritage Value of Cultural Landscapes from an Aboriginal Perspective*. The George Wright Forum
- Rayn (2006). *The Good Life: New Public Spaces for Recreation*. Princeton Architectural Press
- Richard, R, Brian O' leary, and Kingstone, Mutsonziwa (2006). *Measuring Quality of Life in Informal settlements in South Africa*. Social Indicator Research (2007) 81: 375-388.
- Rungkhapan (2011). *A Critique Of The Economist Most Liv City Report* . retrieved on May 2nd 2011.
- Rogers, G. O., & Sukolratanamete, S. (2009). *Neighborhood Design and Sense of Community: Comparing Suburban Neighborhoodsin Houston Texas*. Landscape and Urban Planning(92), 325-334.
- Roslyn Cameron (2009). A sequential mixed model research design; Design, analytical and display issues. Southern Cross University.
- S. Y. Said. S, Syed Zainal and M.G Thomas and B Goodey, (2013). Sustaining Old Cities Thorough Heritage-led regeneration. The Sustainable Cities VIII, Vol 1.
- Salvaris Mike, Terry Burke, John Pidgeon, Sue Kelman (2000). *Social benchmarks and indicators for Victoria* . Institute of Social research Melbourne.
- Shamsuddin, S (2008). A thesis of "*Identity of a Place, a Case Study Of Kuantan Town Centre, Malaysia*", Nothingham University. October 1997.
- Shamsuddin, S., Sulaiman, A. B., Jaafar, H & Mad Noor, M. (2004). *Kriteria Kejayaan Jalan Membeli belah Tradisional di Malaysia: Kajian Kes Kuala Lumpur*. Fakulti Alam Bina. Malaysia, Universiti Teknologi Malaysia. Retrieved from <http://eprints.utm.my/2969/1/norhaslinamb023004d07ttp.pdf>
- Shamsuddin, S and Ujang, N (2008) *Making places: The role of attachment in creating the sense of place for traditional streets in Malaysia*. Habitat international. 2008;32(3):399-409.
- Shamsuddin, S, Nurul Syala Abdul Latip; Norsidah Ujang; Ahmad Bashri Sulaiman; Nursyahida Alfath Alias (2012). *How a city lost its waterfront: Tracing the effects of policies on the sustainability of the Kuala Lumpur waterfront as a*

public place. Journal of Environmental Planning and Management. 2013;56(3):378-397

- Shamsuddin, S., Sulaiman, A.B., Latip, N.S.A., Amat, R.C., and Alias, N.A. (2011). *Sustainable historic waterfront development: Approaches and dilemma of two UNESCO world heritage sites in Malaysia.* WIT Transactions on Ecology and the Environment. 2011;155:745-756.
- Shamsuddin, S (2011). *Townscape Revisited – Unravelling The Character of Historic Townscape In Malaysia.* UTM Press: Malaysia, 2011.
- Shamsuddin, S., Sulaiman, A.B., Latip, N.S.A., Amat, R.C., and Alias, N.A. (2010). Sustainable Historic Waterfront development: approaches and dilemma of two unesco world heritage sites in Malaysia. Journal of the sustainable city VIII, Vol 2, 745-754.
- Shamsuddin, S (1997). *PHD Thesis: Identity of Place : A Case Study of Kuantan, Malaysia.* University of Nottingham.
- Sinha, A and Sharma, Y (2009) *Urban Design as a Frame for Site Readings of Heritage Landscapes:A Case Study of Champaner-Pavagadh, Gujarat, India,* Journal of Urban Design, 14:2, 203-221
- Smith, L (2006). *The Uses of Heritage,* London and New York: Routledge
- Smith (2013). *Determining Sample Size: How to Ensure You Get the Correct Sample Size.* Retrieved from <http://www.qualtrics.com/blog/determining-sample-size/>
- Snowdon (2012). Retrieved from <http://prettygraphs.wordpress.com/tag/scatter-graphs-2/> on 9th July 2012
- Sridhar, M. S (2009). Analysis, Interpretation and Drawing Inference. [powerpoint slides] from <http://www.scribd.com/doc/21377968/Research-methodology-part-10-Analysis-interpretation-and-drawing-inferences>
- Statistical department (2010), website <http://www.statistics.gov.my/portal/index.php?lang=en> retrieved on 2012.
- Steele, Fritz (1981). *Sense of place.* Massachusetts, CBI Publishing Company, Inc.
- Stenberg, E (2007). *Is Urban Design Still Urban Planning? An Exploration and Response.* Journal of Planning Education and Research June 2011 31: 184-195
- Stokin, M (2011). *The forgotten spirit of the past and the loss of memory? The threats to the Spirit of Place: industrial tourism and heritage.* Institute for the Protection of Cultural Heritage of Slovenia

- Sudi, W.M (2013). *Heritage tourism: reconciling urban conservation and tourism*. The Sustainable City VIII. Wit press
- Sulaiman, A.B. (2000). *Urban Design Method: Theory and Practice*. Doctoral Dissertationm Universirty of Nothingham, United Kingdom.
- Sulaiman, A.B. (2012). *Sustainable cities by Design- Breaking the Silos* [powerpoint slides]. International Conference on Sustainable Urban Design and Liveable Cities.
- Sullivan, S., Diane, M., Kuehn, Cheryl S., Doble Duarte Morais (2009). *building sustainable communities using sense of placeindicators in three hudson river valley, ny, tourism destinations:an application of the limits of acceptable change process* , Proceedings Of The 2009 Northeastern Recreation Research Symposium
- Tansmit.my (2011). Freelance Journalist. *What Makes KL a Liveable City?* On 23rd October 2010
- Taylor, N (2009) *Legibility and Aesthetics in Urban Design*, Journal of Urban Design, 14:2, 189-202
- Taylor, C, 2012. <http://statistics.about.com/od/Glossary/g/Qualitative-Data.htm>
- Timothy and Boyd (2003) . *Heritage Tourism*. Prentice Hall, 2003
- Torres, L., & Ong, A. D. (2010). *A daily diary investigation of Latino ethnic identity, discrimination, and depression*. Cultural Diversity and Ethnic Minority Psychology, 16(4), 561-568.
- Travel Blog Malaysia (2008). <http://all.talkmalaysia.com/kuala-lumpur/kuala-lumpur-travel/>
- Turkyilmaz (2013). *Urban Rehabilitation: Reinventing A Productive Landscape Istanbul, Golden Horn Case Study*. ArchNet-IJAR . Jul2013, Vol. 7 Issue 2, p282-296
- Ujang, N (2007). *Place Attachment towards Shopping Districts in Kuala Lumpur City Centre, Malaysia*. Universiti Putra Malaysia
- Ujang, N (2008). *Place Attachment Towards Shopping District in Kuala Lumpur City Centre* . Universiti Putra Malaysia: Ph.D Thesis in Architecture
- Ujang, N (2012) *Place attachment and attitude towards changes and improvement of the traditional shopping streets in the city centre of Kuala Lumpur*. Journal of Social Sciences & Humanities, 2012

- United Nation Educational Scientific and Cultural Organization , UNESCO (2011), *Chengdu, UNESCO City of Gastronomy*.
- United Nation Educational Scientific and Cultural Organization (2005). *A Sense of Belonging: Guidelines for values for the humanistic and international dimension* retrieved on 24th May 2012
- UNFPA (2007). *Urbanization: Majority in a cities*, Retrieved from <http://www.unfpa.org/pds/urbanization.htm>
- Urban Planning Advisory Team (UPAT, 2011) of the International Society of City and Regional Planners (ISOCARP) . For the Philips Center of Health and Well-be.
- Van Schalkwyk, Schoeman, C and Ciliers, J (2013). *Sustainable community development as an integral part of sectoral plans in South Africa*. International Conference of sustainable cities. Wessex Institute.
- Vancouver Global Forum (2006). Timmer, V & Seymoar, N.K. (2006) *The World Urban Forum 2006, Vancouver Working Group – The Livable City*. Retrieved from http://www.cscd.gov.bc.ca/lgd/intergov_relations/library/wuf_the_livable_city.pdf
- Veenhooven, R (2009). *Greater Happiness for a Greater Number. Is That possible and desirable?* Journal of Happiness Society.
- Victoria Transport Policy Institute. (2010, November 28). *Community Livability: Helping to Create Attractive, Safe, Cohesive Communities*. Retrieved March 21, 2011, from TDM Encyclopedia: <http://www.vtpi.org/tdm/tdm97.htm>
- Voigt, K., and Steinman, S., (2003). *Design Changes for Livable Urban Streets*. 2nd Urban Street Symposium (Anaheim, California)
- W.M Sudi (2013), *Heritage Tourism: Reconciling Urban Conservation and Tourism*. The Sustainable City VIII, VOL 2,
- Walcott, H. F (2009). *Trnasforming Qualitative Data: Description analysis and Interpretation*. Sage Publication.
- Wan Abdullah, W.Z (2008). *Appropriate urban public open space*. PhD thesis, Universiti Teknologi Malaysia.
- Wan Abdullah Zawawi, N.A (2011), *Planning Malaysia*, Journal of Malaysian Institute of Planning. Volume iX, pp37-50

- Wan Azriyati, Faizah Ahmad, Noor Rosly Hanif, (2010), *Pembasmian Kemiskinan Bandar ke arah Bandar Inklusif dan Sejahtera: Cabaran Kuala Lumpur*, Journal of Surveying, Construction and Property Vol 1, Issue 1
- Wan Ismail, W.H and Shamsuddin, S (2011). “*The Old Shophouses as Part of Malaysian Urban Heritage: The Current Dilemma*,” presented at 8th International Conference of the Asian Planning Schools Association, 2005.
- Wan Ismail, W.H (2010). *User's perceptions on the heritage value of the old shophouses in the historic city of Malacca*. PhD thesis, Universiti Teknologi Malaysia
- Watt (2011). member of the Liveable Cities Research and Consultancy Group, Mandhar, Manish and Watt, Kathleen (February 2011) “*Liveable Streets in the Context of East and West: A New Perspective*”, *Design Principles and Practices*, Sapienza University, Rome, Italy, 2nd-4th February.
- Waz N.A. & Alias, A, (2008). *Urban heritage conservation through redevelopment strategies: A case study of KL*. Presented at CSAAR08B, Petra University Amman, Jordan 2008
- Western Australian Government Planning Commission (2001). *Liveable Neighbourhood: A western Australian Government Sustainable Cities Initiative*. Edition 2.
- Weston, L.M (2010). *Building Cities for Young People: Why We Should Design Cities with Preteens and Young Teens in Mind*, Journal of Urban Design, 15:3, 325-334, DOI:10.1080/13574809.2010.487809
- William M.K Trochim (2006). *What is the Research Methods KnowledgeBase?*. Cornell University
- Wiltshire city (2013). *Wiltshire Local Transport Plan 2011- 2026*. Wiltshire Council.
- Workset, R. (1969). *The character of Town*. London Architectural Press
- World Bank (2000). *World Development Report 1999-2000*. Oxford University Press.
- World Database of Happiness (2009), retrieved from <http://worlddatabaseofhappiness.eur.nl/> on 3rd May 2012
- Yin and Xiong (2010). Is there an effective way to preserve and develop China's urban landscape in contemporary China?. *Journal of Landscape Studies 3 (2010)*, 115-125

Zainal Abidin, M (2011). *Creating a Kuala Lumpur we want to work and live in*. Retrieved from <http://www.theedgemalaysia.com/commentary/218592-creating-a-kuala-lumpur-we-want-to-work-and-live-in.html> on 15 April 2012

Zainal Abidin, M (2012). *Creating a Kuala Lumpur we want to work and live in*. *The Edge Malaysia*. Retrieved from <http://www.theedgemalaysia.com/commentary/218592-creating-a-kuala-lumpur-we-want-to-work-and-live-in.html>

Zuidema and Roo (2009). *Towards Liveable Cities: Progress in the European Union Urban Environmental Agenda*, *European Planning Studies*, 17:9, 1405-1419