

UNIVERSITI PUTRA MALAYSIA

**EVALUATION OF PARK FACILITY PROVISIONS BY RESIDENTS OF
SERI MANJUNG NEW TOWN, PERAK DARUL RIDZUAN**

WAN RABIAH WAN OMAR

FH 2004 12

**EVALUATION OF PARK FACILITY
PROVISIONS BY RESIDENTS OF SERI
MANJUNG NEW TOWN,
PERAK DARUL RIDZUAN**

WAN RABIAH WAN OMAR

**MASTERS OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2004

**EVALUATION OF PARK FACILITY PROVISIONS BY RESIDENTS OF
SERI MANJUNG NEW TOWN, PERAK DARUL RIDZUAN**

By

WAN RABIAH WAN OMAR

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

November 2004

DEDICATION

I would like to dedicate this thesis to my beloved family especially to my husband Suharto Teriman and my lovely daughter, Auni Batrisyia and not forgetting my parents, Wan Omar bin Wan Jaafar and Hassaini binti Zainalabidin.

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

**EVALUATION OF PARK FACILITY PROVISIONS BY RESIDENTS
OF SERI MANJUNG NEW TOWN, PERAK DARUL RIDZUAN**

By

WAN RABIAH WAN OMAR

November 2004

Chairman: Manohar Mariapan, Ph. D.

Faculty: Forestry

This study was undertaken to evaluate the extent of existing residential park facilities provision in Seri Manjung New Town, Perak Darul Ridzuan in fulfilling users' recreation needs. Basically, this study answered four objectives namely, to compare the provision of existing park facilities with the Planning Standard requirement, to describe current use pattern of residential parks in Seri Manjung New Town, and to estimate users' recreation needs based on the Importance Performance Analysis of residential park facilities.

The data was successfully collected through park observations and questionnaire survey. The response rate for questionnaire survey was good whereby all 420 questionnaires from sample respondents were successfully collected. Descriptive analysis and Importance Performance Analysis (IPA) were applied as the main instruments to evaluate park facility performance. The use pattern of residential parks in the study area was described based on nine items namely income, frequency of park visit, age group, gender, visiting time, guardian permission, night park visit, popular recreation activity, and responsibility towards park facility. The IPA assessed the park facilities performance in fulfilling users' needs.

The outcomes of this study generally showed that Manjung Municipal Council failed to meet the standard requirement in the provision of park facilities in the study area.

Among the seven parks, only one park achieved 67% compliance rate, four (4) parks at 50% and two (2) parks managed to comply only 25% of the standard requirement. Findings on the IPA indicated that among the seven residential parks, three parks needed attention (high importance but low performance) while the rest were rated as good work (high importance and high performance).

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

**PENILAIAN TERHADAP PENYEDIAAN KEMUDAHAN TAMAN
OLEH PENDUDUK BANDAR BARU SERI MANJUNG,
PERAK DARUL RIDZUAN**

Oleh

WAN RABIAH WAN OMAR

November 2004

Pengerusi: Manohar Mariapan, Ph. D.

Fakulti: Perhutanan

Kajian ini dijalankan untuk menilai tahap penyediaan kemudahan di taman-taman rekreasi sediaada di Bandar Baru Seri Manjung, Perak dalam memenuhi keperluan pengguna. Kajian ini secara umumnya menjawab tiga objektif iaitu membuat perbandingan di antara kemudahan sediaada di taman dengan kehendak piawaian perancangan, menjelaskan kepenggunaan taman sediaada di kawasan kajian, dan untuk menganggarkan keperluan rekreasi pengguna berdasarkan kepada analisis 'Importance Performance' kemudahan taman.

Data yang diperlukan berjaya diperolehi melalui pemerhatian dan soalselidik daripada 420 responden yang dijadikan sample. Analisis diskriptif dan 'Importance Performance' diaplikasikan sebagai instrumen utama untuk menilai pencapaian kemudahan taman. Kepenggunaan taman dijelaskan berdasarkan kepada sembilan (9) perkara iaitu pendapatan, kekerapan kunjungan ke taman, kumpulan umur, jantina, masa kunjungan, kebenaran ibubapa atau penjaga, kunjungan di waktu malam, aktiviti rekreasi yang popular serta tanggungjawab terhadap kemudahan taman yang disediakan. Analisis 'Importance Performance' digunakan untuk menilai pencapaian kemudahan taman dalam memenuhi keperluan pengguna.

Penemuan kajian menunjukkan bahawa pihak Majlis Perbandaran Manjung gagal untuk memenuhi kehendak piawaian dalam penyediaan kemudahan taman di

Figure 1.1: Location Plan of Study Area
 Source: Ipoh Online (2003)

ACKNOWLEDGEMENTS

With the grace of Allah I finally managed to complete this thesis. I would like to thank the Public Services Department (JPA), Universiti Teknologi MARA (UiTM) and Universiti Putra Malaysia (UPM) for giving me invaluable opportunity to proceed in the degree of Masters Programme.

Given the opportunity alone, I may not be able to complete this thesis without proper guidance by those involved. I am therefore very indebted to my supervisor, who is also the Supervisory Committee chairman, Dr. Manohar Mariapan, and also members of the committee, Dr Azlizam Aziz and En. Sam Shor Nahar Yaakop. My gratitude also goes to my advisor, Dr Wan Sabri Wan Mansor, and all of whom that have contributed enormously to enable me to complete this thesis. My greatest appreciation also goes to the supportive respondents, enumerators, the Manjung Municipal Councils, the Town and Country Planning Department and En. Mohd Sabri Mohd Yunus for their contributions during the data collection stage.

During the preparation of this thesis, I was not only exposed to academic experiences but the most important thing is to realize the value of sacrifice that has been presented to me by my beloved family. With Allah's will, their support, expectation and sacrifice have given me that extra energy and effort to keep moving until I finally manage to accomplish my degree of Masters of Science which I have always dreamt off.

I certify that an Examination Committee met on 8th November 2004 to conduct the final examination of Wan Rabiah Binti Wan Omar on her Master of Science thesis entitled “Evaluation Of Park Facility Provisions by Residents of Seri Manjung New Town, Perak Darul Ridzuan” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Khamurudin Mohd Noor, Ph.D.

Lecturer
Faculty of Forestry
Universiti Putra Malaysia
(Chairman)

Abdullah Mohd, Ph.D.

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Member)

Ahmad Shuib, Ph.D.

Associate Professor
Faculty of Economy and Management
Universiti Putra Malaysia
(Member)

Noor Azlin Yahya, Ph.D.

Senior Research Officer
Forest Recreation and Environment Education Section
Forest and Conservation Division
Forest Research Institute of Malaysia (FRIM)
Kepong, Kuala Lumpur
(Independent Examiner)

GULAM RUSUL RAHMAT ALI, Ph.D.

Professor/Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

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

Manohar Mariapan, Ph.D.

Lecturer
Faculty of Forestry
Universiti Putra Malaysia
(Chairman)

Azlizam Aziz, Ph.D.

Lecturer
Faculty of Forestry
Universiti Putra Malaysia
(Member)

AINI IDERIS, Ph.D.

Professor/Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

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

WAN RABIAH WAN OMAR

Date: 08 November 2004

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xiv
LIST OF FIGURES	xvii
CHAPTER	
1 INTRODUCTION	1
1.1 Overview of Malaysian Scenario in Park Management	1
1.2 Evolution of Residential Parks Management	2
1.3 Statements of Problems	4
1.4 Objectives of the Study	5
1.5 Location of Study	6
1.6 Justification on the Selection of the Study Area	8
1.7 Significance of the Study	9
2 REVIEW OF RELATED STUDIES	10
2.1 Overview of Recreation	10
2.1.1 Definition of Recreation	11
2.1.2 Recreation in Residential Areas	10
2.1.3 Recreational Participation	12
2.1.4 Recreation Benefits	17
2.2 Park Facilities According to the Planning Standards Requirement	18
2.3 Park Recreation Management	21
2.3.1 Management in General	21
2.3.2 Recreation Management	22
2.4 Performance of Park Management	25
2.4.1 Factors Influencing Park Performance	25
2.4.2 Users Perspective in Relation to Park Management Management Performance	27
2.4.3 Evaluation Tool for Park Management	31
2.4.4 Evaluation Tool based on Users' Perception	31
2.4.5 Importance Performance Analysis	31
2.5 Theoretical Framework of Park Facility Management	38

3	RESEARCH METHODS	41
3.1	Research Framework	41
3.2	Seri Manjung New Town	42
3.3	Sampling Process	51
3.3.1	Sample size	51
3.3.2	Sample Selections	52
3.4	Data Collection and Analysis of Results for Each study Objective	56
3.4.1	Comparing Existing Park Facilities with the Standards Requirement	56
3.4.1.1	Identification of Existing Park Facilities	57
3.4.1.2	Identification of Park Facilities Required by the Planning Standard	57
3.4.2	Current Use Pattern of Residential Parks in Seri Manjung New Town	58
3.4.2.1	Questionnaire Design for Use Pattern of Residential Park	58
3.4.2.2	Pretest Survey	59
3.4.3	Estimating Users' Recreation Needs Using Importance Performance Analysis	59
3.4.3.1	Selection of Attributes for Importance Performance Analysis	60
3.4.3.2	Measurement of Importance and Performance Attributes	61
3.4.3.3	Interpretation of Importance Performance Analysis	61
3.4.3.4	Identification of Mitigating Measures towards fulfilling Users' Recreation Needs	65
3.5	Study Method Flowchart	66
4	RESULTS AND DISSCUSSIONS	68
4.1	Provision of Park Facilities Compared to Planning Standard Requirement	68
4.1.1	Playlot	68
4.2.1.1	Park 1E	70
4.2.1.2	Park 2A	71
4.1.2	Playfield	73
4.2.2.1	Park 1B	75
4.2.2.2	Park 2C	76
4.2.2.3	Park 2G	79
4.2.2.4	Park 3A	81
4.2.2.5	Park 3B	83
4.1.3	Summary of Findings for Objective 1: Provision of Park Facilities Compared with the Planning Standard Requirement	86
4.2	Use Pattern of Residential Park	87
4.2.1	Background of Respondents	87
4.2.2	Frequency of Park Visit	88
4.2.3	Preferred Time of Visit	92
4.2.4	Guardians' Permission	94

4.2.5	Night Visit	95
4.2.6	Popular Types of Recreation Activities	96
4.2.7	Responsibility towards Park Facility	98
4.2.8	Summary of Findings for Objective 2: Use Patten of Residential Park	99
4.3	Estimating Users' Needs using Importance Performance Analysis	102
4.3.1	Park 1E	104
4.3.2	Park 2A	107
4.3.3	Park 3A	110
4.3.4	Park 1AB	113
4.3.5	Park 2G	116
4.3.6	Park 2C	119
4.3.7	Park 3B	122
4.4	Summary of Findings for Objective 3: Estimating Users' Needs using Importance Performance Analysis	126
5	CONCLUSIONS AND RECOMMENDAIONS	127
5.1	Summary of Findings	127
5.2	Implications of the Study	128
5.2.1	Implication to Residents	129
5.2.2	Implication to Manjung Municipal Council	129
5.2.3	Implication to State and Central Government	130
5.2.4	Implication to Developer	130
5.3	Recommendations	131
5.3.1	Park Inventory	131
5.3.2	Demand-Led Approach	132
5.3.3	Replacement of Park Facilities with a Provision Charge	133
5.3.4	Encourage More Female Visitors	134
5.3.5	Encourage More Adult and Teenage Visitors	134
5.3.6	Measures for Balanced Park Visitors throughout the Day	135
5.3.7	Planning Standards Compliance	135
5.3.8	Provision of Park Lightings	136
5.3.9	Tree Planting	136
5.4	Limitations of the Study	137
5.5	Further Research	137
	REFERENCES CITED	139
	APPENDICES	142
	BIODATA OF THE AUTHOR	153

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xiv
LIST OF FIGURES	xvii
 CHAPTER	
1 INTRODUCTION	1
1.1 Overview of Malaysian Scenario in Park Management	1
1.2 Evolution of Residential Parks Management	2
1.3 Statements of Problems	4
1.4 Objectives of the Study	5
1.5 Location of Study	6
1.6 Justification on the Selection of the Study Area	8
1.7 Significance of the Study	9
 2 REVIEW OF RELATED STUDIES	 10
2.1 Overview of Recreation	10
2.1.1 Definition of Recreation	11
2.1.2 Recreation in Residential Areas	10
2.1.3 Recreational Participation	12
2.1.4 Recreation Benefits	17
2.2 Park Facilities According to the Planning Standards Requirement	18
2.3 Park Recreation Management	21
2.3.1 Management in General	21
2.3.2 Recreation Management	22
2.4 Performance of Park Management	25
2.4.1 Factors Influencing Park Performance	25
2.4.2 Users Perspective in Relation to Park Management Management Performance	27
2.4.3 Evaluation Tool for Park Management	31
2.4.4 Evaluation Tool based on Users' Perception	31
2.4.5 Importance Performance Analysis	31
2.5 Theoretical Framework of Park Facility Management	38

3	RESEARCH METHODS	41
3.1	Research Framework	41
3.2	Seri Manjung New Town	42
3.3	Sampling Process	51
3.3.1	Sample size	51
3.3.2	Sample Selections	52
3.4	Data Collection and Analysis of Results for Each study Objective	56
3.4.1	Comparing Existing Park Facilities with the Standards Requirement	56
3.4.1.1	Identification of Existing Park Facilities	57
3.4.1.2	Identification of Park Facilities Required by the Planning Standard	57
3.4.2	Current Use Pattern of Residential Parks in Seri Manjung New Town	58
3.4.2.1	Questionnaire Design for Use Pattern of Residential Park	58
3.4.2.2	Pretest Survey	59
3.4.3	Estimating Users' Recreation Needs Using Importance Performance Analysis	59
3.4.3.1	Selection of Attributes for Importance Performance Analysis	60
3.4.3.2	Measurement of Importance and Performance Attributes	61
3.4.3.3	Interpretation of Importance Performance Analysis	61
3.4.3.4	Identification of Mitigating Measures towards fulfilling Users' Recreation Needs	65
3.5	Study Method Flowchart	66
4	RESULTS AND DISSCUSSIONS	68
4.1	Provision of Park Facilities Compared to Planning Standard Requirement	68
4.1.1	Playlot	68
4.2.1.1	Park 1E	70
4.2.1.2	Park 2A	71
4.1.2	Playfield	73
4.2.2.1	Park 1B	75
4.2.2.2	Park 2C	76
4.2.2.3	Park 2G	79
4.2.2.4	Park 3A	81
4.2.2.5	Park 3B	83
4.1.3	Summary of Findings for Objective 1: Provision of Park Facilities Compared with the Planning Standard Requirement	86
4.2	Use Pattern of Residential Park	87
4.2.1	Background of Respondents	87
4.2.2	Frequency of Park Visit	88
4.2.3	Preferred Time of Visit	92
4.2.4	Guardians' Permission	94

4.2.5	Night Visit	95
4.2.6	Popular Types of Recreation Activities	96
4.2.7	Responsibility towards Park Facility	98
4.2.8	Summary of Findings for Objective 2: Use Patten of Residential Park	99
4.3	Estimating Users' Needs using Importance Performance Analysis	102
4.3.1	Park 1E	104
4.3.2	Park 2A	107
4.3.3	Park 3A	110
4.3.4	Park 1AB	113
4.3.5	Park 2G	116
4.3.6	Park 2C	119
4.3.7	Park 3B	122
4.4	Summary of Findings for Objective 3: Estimating Users' Needs using Importance Performance Analysis	126
5	CONCLUSIONS AND RECOMMENDAIONS	127
5.1	Summary of Findings	127
5.2	Implications of the Study	128
5.2.1	Implication to Residents	129
5.2.2	Implication to Manjung Municipal Council	129
5.2.3	Implication to State and Central Government	130
5.2.4	Implication to Developer	130
5.3	Recommendations	131
5.3.1	Park Inventory	131
5.3.2	Demand-Led Approach	132
5.3.3	Replacement of Park Facilities with a Provision Charge	133
5.3.4	Encourage More Female Visitors	134
5.3.5	Encourage More Adult and Teenage Visitors	134
5.3.6	Measures for Balanced Park Visitors throughout the Day	135
5.3.7	Planning Standards Compliance	135
5.3.8	Provision of Park Lightings	136
5.3.9	Tree Planting	136
5.4	Limitations of the Study	137
5.5	Further Research	137
	REFERENCES CITED	139
	APPENDICES	142
	BIODATA OF THE AUTHOR	153

LIST OF TABLES

Table	Page
2.1: Factors Influencing Leisure Participation	14
2.2: Type of Recreation in Accordance with Lifestyle Category	15
2.3: Hierarchy of Parks	19
2.4: Functions and Facilities of Parks	20
3.1: Residential Parks in Seri Manjung New Town Housing Schemes	42
3. 2: Sample interval and its first sample unit of each residential park	54
3. 3: Listing of Attributes Currently Available According to Park	64
4. 1: Comparison of Existing Playlot Elements with the Planning Standard Requirement	69
4. 2: Comparison of Existing Playfield Elements with the Planning Standards Requirement	74
4. 3: Monthly Household Income	88
4. 4: Income Distribution According to Parks	88
4. 5: Frequency of Respondents Visited Residential Parks in their Housing Area	89
4. 6: Respondents Who Visited Parks outside their Housing Area According to Frequency of Park Visit	90
4. 7: Frequency of Park visit in their housing area According to Age Group	91
4. 8: Frequency of Park visit in their housing area According to Gender	91
4. 9: Preferred Time to Visit Parks	92
4.10: Preferred Time of Visit According to Parks	93
4.11: Preferred Time of Visit According to Age Group	93
4.12: Preferred Time of Visit According to Gender	94

4.13: Night Visit to Parks According to Age Group	95
4.14: Recreation Activities by Night Park Visitors	96
4.15: Recreation Activities Normally Engaged at Park	96
4.16: Popular recreation Activities According to Age Group	97
4.17: Popular recreation Activities According to Gender	98
4.18: Preferred Action Taken by Respondents on Damaged Park Facilities	99
4.19: Importance Performance Analysis for Park 1E	104
4.20: Dissatisfaction Ranking of Need Attention Attributes for Park 1E	105
4.21: Importance Ranking of Attribute for Park 1E	106
4.22: Facilities Proposed for Park 1E	107
4.23: Importance Performance Analysis for Park 2A	107
4.24: Dissatisfaction Ranking of Need Attention Attributes for Park 2A	108
4.25: Importance Ranking of Attribute for Park 2A	109
4.26: Facilities Proposed for Park 2A	110
4.27: Importance Performance Analysis for Park 3A	111
4.28: Dissatisfaction Ranking of Need Attention Attributes for Park 3A	111
4.29: Importance Ranking of Attributes for Park 3A	112
4.30: Facilities Proposed for Park 3A	113
4.31: Importance Performance Analysis for Park 1AB	114
4.32: Dissatisfaction Ranking of Need Attention Attributes for Park 1AB	114
4.33: Importance Ranking of Attributes for Park 1AB	115
4.34: Facilities Proposed for Park 1AB	116
4.35: Importance Performance Analysis for Park 2G	117
4.36: Dissatisfaction Ranking of Need Attention Attributes for Park 2G	117
4.37: Importance Ranking of Attributes for Park 2G	118

4.38: Facilities Proposed for Park 2G	119
4.39: Importance Performance Analysis of Park 2C	120
4.40: Dissatisfaction Ranking of Need Attention Attributes for Park 2C	120
4.41: Importance Ranking of Attributes for Park 2C	121
4.42: Facilities Proposed for Park 2C	122
4.43: Importance Performance Analysis for Park 3B	123
4.44: Importance Ranking of Attributes for Park 3B	124
4.45: Facilities Proposed for Park 3B	125
4.46: Importance Performance Analysis of All Seven Parks in The Study Area	126

LIST OF FIGURES

Figure	Page
1.1: Location Plan of Study Area	7
2.1: Distances between Parks and Housing Areas	21
2.2: User's Needs and Quality of Park Facilities from Users' Perspective	28
2.3 User-Manager Gap Model of Residential Park Management	29
2.4: Importance and Performance Grid	36
2.5: Theoretical Framework of Park Management	40
3.1: Seri Manjung New Town	43
3.2: Residential Park in Phase 1AB	44
3.3: Residential Park in Phase 1E	45
3.4: Residential Park in Phase 2A	46
3.5: Residential Park in Phase 2C	47
3.6: Residential Park in Phase 2G	48
3.7: Residential Park in Phase 3A	49
3.8: Residential Park in Phase 3B	50
3.9: Visitor and Household Respondents for Each Park	53
3.10: Importance and Performance Grid	63
3.11: Method Flowchart	66
4.1: Existing Park Facilities and Elements in Park 1E	71
4.2: Existing Park Facilities and Elements in Park 2A	72
4.3: Existing Park Facilities and Elements for Park 1AB	76
4.4: Existing Park Facilities and Elements in Park 2C	77
4.5: Existing Park Facilities and Elements in Park 2G	79

4.6: Existing Park Facilities and Elements in Park 3A	82
4.7: The Misuses of Park 3A	83
4.8: Existing Park Facilities and Elements in Park 3B	84

CHAPTER 1

INTRODUCTION

1.1 Overview of Malaysian Scenario in Park Management

The management system of the Government of Malaysia composed of three tiers that are the Central Government, the State Government and the Local Authority. The central government is the policy maker for the whole country and the state government is obliged to accept and translate these national policies into state policies. In the process of translating these policies, the state government is entitled to amend and revise the policies to suit local needs. Then, the state government will instruct the local authorities to implement these policies within their areas. In relation to park management, the local authorities are the responsible bodies to implement relevant policies adopted by the state government, in the form of park development for public utilization. In view of the fact that parks provision are meant for public use, their needs should be incorporated in the parks development stage. Torkildsen (1992) also highlighted that the performance of parks management not only depends on the administrative relationship, which is between central government, state government and local authority but should also include the consideration for users' needs.

1.2 Evolution of Residential Park Management

Parks fall within the open space category as stipulated within the legal definition under the Malaysian laws. In view of this understanding on open space the term 'parks' instead of open space will be used throughout this thesis. Residential parks are open spaces allocated within housing areas for purpose of conducting recreation activities.

The provision of parks for recreation activities took a significant step forward through its inclusion in the statutory planning procedures, the Town and Country Planning Act (Amendment), Act A933 in 1995. The effect on planning procedures was the introduction of terms of reference for planned provision of space in which standard and hierarchies of parks became the conditions in layout plan approvals. The central government has imposed conditions on every local authority to ensure the provision of parks in the development through planning applications, where developers must indicate that 10% of the total development area is for parks development and surrendered to the related local authorities upon completion of the parks. According to the Planning Standard for Open Space and Recreation (1997; 2000) these parks are allocated for the purposes of recreation and leisure activities where the public are allowed to enter free of charge.

These residential parks are managed by the relevant local authorities serving the particular residential area, specified in the directive given in Section 63 of the Local Government Act, Act 171. Local authorities as the management bodies are responsible to manage their parks in line with relevant policies formulated at the national level by the central government. Basically, park management at local