

THE PHYSICAL DEVELOPMENT OF PORT CITY: PORT KLANG

NURLIYANA BINTI MALUDIN

UNIVERSITI UTARA MALAYSIA

2011

THE PHYSICAL DEVELOPMENT OF PORT CITY: PORT KLANG

BY:

NURLIYANA BINTI MALUDIN 806342

A Thesis Submitted to the College of Business,

Universiti Utara Malaysia,

In Fulfilment of the Requirement for the Master of Science (International Business).

Copyright © Nurliyana Binti Maludin, 2011. All rights reserved.

PERAKUAN KERJA KERTAS PROJEK
(*Certification of Project Paper*)

Saya, mengaku bertandatangan, memperakukan bahawa
(*the undersigned, certified that*)

MURLIYANA MALUDIN (806342)

adalah calon untuk Ijazah Sarjana

(*Candidate for the degree of*) **MASTER OF SCIENCE (INTERNATIONAL BUSINESS)**

yang telah mengemukakan kertas projek yang bertajuk

(*as presented his/her project paper of the following title*)

THE PHYSICAL DEVELOPMENT OF PORT CITY: PORT KLANG

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(*as it appears on the title page and front cover of the project paper*)

adalah memuaskan dan bahawa pengetahuan yang memuaskan telah dicapai oleh mahasiswa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(*that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper*).

Nama Penyelia : **ASSOC. PROF. DR. MOHAMMAD BASIR B SAUD**
(*Name of Supervisor*)

Tandatangan : _____
(*Signature*)

Tarikh : **07 JUNE 2011**
(*Date*)

PERMISSION TO USE

In presenting this thesis in partial fulfilment of the requirements for postgraduate degree from Universiti Utara Malaysia (UUM), I agree that University Library may take it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of Research and Innovation. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request for permission to copy or to make other use materials in this thesis, in whole or in part, should be addressed to:

**Dean of Research and Innovation
College of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman
Malaysia**

ABSTRACT

The process of urbanisation and industrialization within a port city indirectly give impact on the development expansion of the port city which is this usually leads to uncontrolled development. The development expansion occurs in order to meet the current demand of a port city from time to time, and because of that, the port city faces sensitive and controversial issues that need careful planning solutions. Thus, this study is undertaken in order to identify the physical development of port city. The focus of this study is to examine the physical development within the port city in Port Klang. The criteria of physical development in this study will focus on land use and urban form, port infrastructure and traffic and land use connections in Port Klang. The data has been collected from the 1981s until the most recent available data. From the analysis that has been done, it is approved that those element are related to the physical development of port klang as a planning to be a sustainable Port City.

Keywords: port city, physical development

ABSTRAK (BAHASA MELAYU)

Proses perbandaran dan pengindustrian dalam sebuah Bandar pelabuhan secara tidak langsung member kesan kepada pembangunan bandaraya pelabuhan yang mana kebiasaannya membawa kepada pembangunan yang tidak terkawal. Pengembangan pembangunan berlaku untuk memenuhi permintaan semasa sebuah Bandar pelabuhan dari semasa ke semasa, dan oleh sebab itu, bandaraya pelabuhan menghadapi isu-isu kontroversi dan sensitive yang memerlukan perancangan yang teliti. Maka, kajian ini dijalankan untuk mengenalpasti pembangunan fizikal dalam bandaraya pelabuhan di Pelabuhan Klang. Kriteria-kriteria pembangunan fizikal dalam kajian ini akan menumpukan kepada penggunaan tanah dan rupa, infrastruktur pelabuhan dan hubungan antara trafik dan penggunaan tanah di Pelabuhan Klang. Data yang diambil adalah dari tahun 1981 sehingga sekarang. Dari analisis yang telah dibuat, terdapat perkaitan antara kriteria-kriteria tersebut dengan pembangunan fizikal pelabuhan klang sebagai perancangan untuk menjadi Bandar pelabuhan yang mapan.

Kata kunci: Bandar pelabuhan, pembangunan fizikal

ACKNOWLEDGEMENT

In the name of Allah, the most gracious and most merciful. Praise to Allah, Lord of the universe for his bounties and bestowed upon us. Peace to Prophet Muhammad S.A.W. the sole human inspiration worthy of imitation.

First and foremost, I would like to express my appreciation and sincere gratitude to my supervisor, Assoc. Prof. Dr. Muhammad Basir Bin Saud, for his earnest guidance, advice and encouragement throughout the preparation and completing this study.

I would like to wish thankfully to all staff of College of Business; Universiti Utara Malaysia for their direct and indirect helped, also in making this project paper success. Besides that, thanks to those my beloved friends, Azizi bin Azhari, Farah Hannan binti Ahmad Azmee, Nor Hazlin bin Nor Asshidin, Nor Diana Deraman, and Kiew Chia Meng for their kindness helped to finish this project paper.

Last but not least, deeply thanks to my parents, Maludin Bin Hj. Mamat, Azizah Binti Omar for this great education and for their encouragement and supports in the completion of my study at Universiti Utara Malaysia, Sintok.

NURLIYANA BINTI MALUDIN, 2011

TABLE OF CONTENTS

PERMISSION TO USE	I
ABSTRACT	II
ABSTRAK (BAHASA MELAYU)	III
ACKNOWLEDGEMENT	IV
LIST OF FIGURES	IX
LIST OF TABLES	X
LIST OF ABBREBRIATION	XI
CHAPTER ONE: BACKGROUND OF THE STUDY	1
1.0 Introduction.....	1
1.1 Background of The Study.....	1
1.2 Research Problems.....	6
1.3 Research Questions.....	8
1.4 Research Objectives.....	9
1.5 Scope of The Study.....	9
1.6 Significant of the Study.....	10
1.7 Limitation of Study.....	10
1.8 Organization of The Study.....	11
1.9 Conclusion.....	12
CHAPTER TWO: LITERATURE REVIEW	13
2.0 Introduction.....	13
2.1 The Background of Port Klang.....	13
2.1.1 Organisation Structure.....	15
2.1.2 Vision and Mission Statement of Port Klang Authority (PKA).....	16
2.1.3 The Future Port Development of PKA.....	17
2.1.4 Port Facilities at PKA.....	18
2.2 The Scenarios of Port City.....	20
2.2.1 Definition of Port City.....	20

2.2.2	Evolution of Port City	21
2.2.3	New Growth Pattern of Port Cities in Asia.....	23
2.2.4	The Port Planning Importance Tool Solving the Port-city Conflicts.....	26
2.2.4.1	Tools for Planning the Port Development.....	28
2.2.5	Models of Port-city Relationship.....	30
2.2.5.1	Urban and Port Models	30
2.2.5.2	The Port-city Matrix.....	31
2.2.6	The World Cityport System.....	32
2.3	The Physical Development Criteria As A Planning To A Port City.....	34
2.3.1	Land Use and Urban Form.....	35
2.3.1.1	Land Use of Port City	35
2.3.1.2	Urban Form of Port City	37
2.3.1.3	Land Use and Urban Form Apply At Port Klang	38
2.3.2	Port Infrastructure.....	39
2.3.2.1	Port Infrastructure of Port City	39
2.3.2.2	Port Infrastructure Classification	40
2.3.2.3	Port Infrastructure Development Planning.....	42
2.3.2.4	Port Infrastructure Apply At Port Klang.....	45
2.3.3	Traffic and Land-use Connection.....	48
2.3.3.1	The Definition of Land-use and Transport System.....	48
2.3.3.2	Traffic and Land-use Connection as Criteria of Port City	49
2.3.3.3	Traffic and Land-use Connection Apply at Port Klang	50
2.4	Conclusion.....	51

CHAPTER THREE: RESEARCH METHODOLOGY..... 52

3.0	Introduction.....	52
3.1	Research Design.....	52
3.1.1	Qualitative and Quantitative Method	52
3.2	Flow of Gathering Data.....	54

3.3	Data Analysis	55
3.3.1	Content Analysis	56
3.4	Classification of Secondary Data	57
3.4.1	Journal	58
3.4.2	Article.....	60
3.4.3	Report	61
3.4.4	Conference Papers	61
3.4.5	Dissertation Paper.....	63
3.4.6	Books.....	64
3.4.7	Internet.....	64
3.5	Topic Covered In The Study	65
3.6	Topic Covered In Results.....	67
3.6.1	The Physical Development of Port City.....	67
3.6.1.1	Land Use and Urban Form.....	68
3.6.1.2	Port Infrastructure	68
3.6.1.3	Traffic and Land Use Connection.....	69
3.7	Conclusion.....	69
CHAPTER FOUR: RESULTS ANALYSIS.....		70
4.0	Introduction.....	70
4.1	Result Analysis.....	70
4.1.1	Land Use and Urban Form.....	71
4.1.2	Port Infrastructure.....	72
4.1.2.1	Freight Forwarders in Port infrastructure of Port Klang.....	73
4.1.3	Traffic and Land Use Connection.....	75
4.2	Conclusion.....	79
CHAPTER FIVE: DISCUSSION.....		80
5.0	Introduction.....	80

5.1	Discussion	80
5.2	Conclusion.....	83
CHAPTER SIX: RECOMMENDATIONS AND CONCLUSION.....		84
6.0	Introduction	84
6.1	Recommendations For Future Research	84
6.2	Conclusion.....	85
BIBLIOGRAPHY		87
APPENDIX		92

LIST OF FIGURES

Figure 1.1 Potential and Constrain in Port Klang Development (Urban Area).....	6
Figure 2.0 Location of Port Klang.....	14
Figure 2.1 PKA Organisation Chart.....	15
Figure 2.2 Corporate Organisation Chart.....	16
Figure 2.3 Types of Berth Facilities.....	18
Figure 2.4 Storage Facilities.....	18
Figure 2.5 Equipment Facilities.....	19
Figure 2.6 Phases in the Physical Development of Port City.....	23
Figure 2.7 Stages in the Evolution of Asian Port-city Interface.....	26
Figure 2.8 The Port-city Matrix.....	32
Figure 2.9 The World Cityport System.....	34
Figure 2.10 Strategic Versions.....	43
Figure 2.11 Five-year Throughputs Volume in Twenty-foot Equivalent Units (TEUs) At Major Ports in Malaysia.....	47
Figure 3.0 Flow of Gathering Data.....	55
Figure 4.1 Map of Central Area showing Detail of Transport Infrastructure.....	92

LIST OF TABLES

Table 1.1 List of the World's Busiest transshipment ports ranked by their total containerised transshipment cargo handled.....	5
Table 1.2 List of the World's busiest container seaports, total number of actual TEU (in thousands) transported through the port (Container Traffic in thousands TEU.....	6
Table 2.1 The Physical Development Stages of Major Port.....	35
Table 3.1 Qualitative Data Analysis (QDA) Model.....	56
Table 3.2 Journal.....	60
Table 3.3 Article.....	61
Table 3.4 Report.....	61
Table 3.5 Conference Papers.....	63
Table 3.6 Dissertation Paper.....	63
Table 3.7 Books.....	64
Table 3.8 Internet.....	65
Table 3.9 Topic covered in the study.....	66-67
Table 3.10 Land Use and Urban Form.....	68
Table 3.11 Port Infrastructure.....	68
Table 3.12 Traffic and Land Use Connection.....	69

LIST OF ABBREBRIATION

FCZ	-	Free Commercial Zone
FR2	-	Kuala Lumpur-Klang Federal Highway
EDI	-	Electronic Data Interchange
ELIT	-	North-South Expressway
KCT	-	Kelang Container Terminal
KESAS	-	Shah Alam Expressway
KLIA	-	Kuala Lumpur International Airport
KMT	-	Kelang Multi Terminal
KPM	-	Kelang Port Management
KPA	-	Port Klang Authority
LTSAAS	-	Sultan Abdul Aziz Airport
MNC	-	Multinational Corporations
NDSB	-	Northport Distripark Sdn Bhd
NKVE	-	New Klang Valley Expressway
NMB	-	Northport (Malaysia) Berhad
PLUS	-	North-South Expressway
QDA	-	Qualitative Data Analysis
RMK-9	-	Ninth Malaysian Plan
SFFLA	-	Selangor Freight Forwarders & Logistics Association
SKVE	-	South Klang Valley Expressway
SWOT	-	Strength, Weakness, Opportunities, Threat
TEUs	-	Twenty-foot equivalent units
UNCTAD	-	United Nations Conference on Trade and Development

CHAPTER ONE

BACKGROUND OF THE STUDY

1.0 INTRODUCTION

This chapter presents the background of the study, problem statements, research questions, research objectives, scope of the study, significant of the study, limitation of study, organization of study and conclusion of the chapter.

1.1 BACKGROUND OF THE STUDY

Ports are crucial components of the maritime industry, as there is an economic interdependence between shipping and the ports they use (McConville, 1999). A port can also be seen as a gateway through which exports and imports move on their way to the next stage of production or the final consumer, the phrase 'gateway' here, it means that it used to represent a complex of physical facilities and services which provide an interchange between sea and domestic transport (McConville, 1999). Port areas are always highly populated with high rate of urbanization and industrialization. There are various complex interactions, relationships and interrelationships generate threats to the port environment, especially when the infrastructural support facilities are not sufficient available or better managed.

The contents of
the thesis is for
internal user
only

BIBLIOGRAPHY

- Aiken, S. &. (1975). Malaysia's Emerging Conurbation. *Annals of the Association of American Geographers* , 65 (4), 546-563.
- Alderton, P. (2005). *Port Management and Operations* (2nd Edition ed.). London: LLP London & Hong Kong.
- Barter, P. (2004). Transport, urban structure and 'lock-in' in the Kuala Lumpur Metropolitan Area. *IDPR* , 26 (1), 1-24.
- Black, J. (1981). *Urban Transport Planning: Theory and Practice*. United States: The Johns Hopkins University Press.
- Blunden, W. &. (1984). *The Land-Use/ Transport System* (2nd Edition ed.). Australia: Pergamon Press.
- Brand, C. (2007). Bluespace: a typological matrix for port cities. *Urban Design International* , 12, 69-85.
- Bryman, A. &. (2007). *Business Research Method* (2nd Edition ed.). New York: Oxford University Press.
- Cavana, R. D. (2001). *Applied Business Research: Qualitative and Quantitative Methods*. New York: John Wiley & Sons Australia, Ltd.
- Data Collection Methods*. (2006, January 2). Retrieved May 20, 2011, from http://www.sagepub.com/upm-data/10985_Chapter_4.pdf
- Dick, H. &. (1998). Beyond the Third World City: The New Urban Geography of South-east Asia. *Urban Studies* , 35 (12), 2303-2321.
- Ducruet, C. (2010, February 19). A metageography of port-city relationships. *Ports, cities, and Global Supply Chain* , pp. 1-32.
- Ducruet, C. (2010, February 19). A metageography of port-city relationships. pp. 157-172.
- Ducruet, C. (2006). Port-city relationships in Europe and Asia. *Journal of International Logistics and Trade*, 4 (2), 13-35.

- Ducruet, C. (2011, January 1-3). *The Port City in Multidisciplinary Analysis*. Retrieved March 20, 2011, from http://hal.archives-ouvertes.fr/docs/00/55/12/08/PDF/Ducruet_RETE_multidisciplinary.pdf
- Edwards, J. (Ed.). (1992). *Transportation Planning Handbook*. Washington: Prentice Hall.
- Estrada-Llaquet, J. L. (2005). Port Activities and Port - City Relations. 9th *International City and Port Conference*.
- Evertse, M. (2008). Strategic Planning of Port Infrastructure. *International Conference on the Port Sector: "Opening of the Ports to Friendly Nations: 200 years of Trade and Co-operation"*. Brasilia.
- (2011). *Gateway: A Publication of Port KLang Authority*. Klang.
- Hair, J. M. (2007). *Research Methods for Business*. England: John Wiley & Sons Ltd.
- Hein, C. (2011). *Port Cities: Dynamic Landscapes and Global Networks*. Retrieved May 10, 2011, from Routledge Web site: <http://www.routledge.com/books/details/9780415780438/>
- Hoyle, B. (1997-1998). *Cities and Ports: Concepts and Issues*. Retrieved March 15, 2011, from http://acceda.ulpgc.es/bitstream/10553/2363/1/0234500_00003_00016.pdf
- Hoyle, B. (1997-1998). *Cities and Ports: Concepts and Issues*. Retrieved March 15, 2011, from http://acceda.ulpgc.es/bitstream/10553/2363/1/0234500_00003_00016.pdf
- Juhel, M. (2001). Globalisation, Privatisation and Restructuring of Ports. *International Journal of Maritime Economics* , 3, 139-174.
- Lee, S. &. (2009). Spatial Glocalization in Asian hub port cities: A comparison of Hong Kong and Sinagepore. *Urban Geography* , 2 (30), 162-184.
- Lee, S. S. (2010, February 21). *A Tale of Asia's World Ports: The Spatial Evolution in Global Hub Port Cities*. Retrieved March 12, 2011, from http://halshs.archives-ouvertes.fr/docs/00/45/86/02/PDF/Geoforum_Lee-Song-Ducruet.pdf
- Lehmann, S. (2008). Two Models for Sustainable Urban Growth of the Post-Industrial City: Port City and City Campus. *25th Conference on Passive and Low Energy Architecture*. Dublin.

- Levy, D. Qualitative Methodology and Grounded Theory in Property Research. *Pacific Rim Property Research Journal* , 12 (4).
- Litman, T. (2007). *Evaluating Transportation Land Use Impacts*. Canada: Victoria Transport Policy Institute.
- Maritime Institute of Malaysia. (2000). *Mima Training Course on Shipping Economics, Maritime Finance and Port Management and Operations*. Kuala Lumpur.
- McConville, J. (1999). *Economics of Maritime Transport: Theory and Practice* (1st Edition ed.). London: London Witherby & Co. Ltd.
- McManus, P. (2007). The Changing Port-city interface: Moving Towards Sustainability? pp. 427-433.
- Moglia, F. &. (2003). Port Planning: the Need for a New Approach. *Maritime Economics & Logistics* , 5, 413-425.
- Noraini Anor, &. Z. (2010). The effectiveness of road transportation network system in a port city: towards green logistics in Malaysia. *Proceeding of Malaysian Universities Transportation Research Forum and Conferences 2010 (MUTRFC 2010)* (pp. 433-444). Putrajaya: Malaysian Universities Transportation Research Forum and Conferences.
- Opportunities and challenges for developing countries*. (2002). Retrieved April 20, 2011, from United Nations Conference on Trade and Development (UNCTAD):
<http://www.unctad.org/templates/Page.asp?intItemID=4435&lang=1&print=1>
- Owei, O. O. (2010). The Challenges of Sustainable Land Use Planning In Nigerian Cities: The case of Port Harcourt. *46th ISOCARP Congress 2010*.
- Pacheco, P. (2007). City's Port Qualification: city and port relationships. *43rd ISOCARP Congress 2007*.
- Peters, H. (1995, March 6). Private Sector Involvement in East and Southeast Asian Ports. *TRANSPORTATION, WATER AND URBAN DEVELOPMENT DEPARTMENT* , pp. 1-8.
- Port Klang/Pelabuhan Klang*. (n.d.). Retrieved May 10, 2011, from Welcome to Klang Web site: http://www.my-rummy.com/klang/Pelabuhan_Klang.html

- Raja Noor Hafizah Raja Amir Shah, J. A. (2010). The Physical Development of Port City. *Proceeding of Malaysian Universities Transportation Research Forum and Conferences 2010*, (pp. 269-278).
- Rashid, H. J. (2008). Efficiency in Urban Governance towards Sustainability and Competitiveness of City: A Case Study of Kuala Lumpur. *World Academy of Science, Engineering and Technology* , 40, 443-456.
- Ruji Kakimoto, & P. (2000). Financial Risk of Port Infrastructure Development. *Journal of Waterway, Port, Coastal, and Ocean Engineering* , 281-287.
- Sgouridis, S. (2003). *Ports: Importance Institutional Status and Growth Prospects*. Massachusetts Institute of Technology.
- Sharidan, M. A. (2010). *Better Port Infrastructure, efficiency*. Retrieved April 25, 2011, from Asean Port Association Malaysia (MAPA): <http://www.apamalaysia.com/better-port-infrastructure-efficiency/>
- Stough, R. (2005). Institutional Barriers To Port Infrastructure And Harbour Development. *Institutional Issues In The Sustainability Of Cross-Border Transport* , 29 (2), 30-40.
- Sung, W. D. (2008). A tale of Asia's world ports: The spatial Evolution in global hub port cities. *Geoforum* , 39, 372-385.
- Talley, W. (2009). *Port Economics*. New York: Routledge: Taylor & Francis Group.
- Taneja, P. A. (2010). Real Options for Port Infrastructure Investments. *IEEEExplore* , 1-6.
- Updates on KLANG - SkyscraperCity*. (2005, March 18). Retrieved May 10, 2011, from SkyscraperCity Forum Web site: <http://www.skyscrapercity.com/showthread.php?t=101200>
- Urban Growth and Urban Form Managing Urban Growth*. (2011, May). Retrieved May 14, 2011, from City Hall Web site: <http://www.citypa.ca/TheCity/Departments/EconomicDevelopmentandPlanning/ThePrinceAlbertDevelopmentPlanProcess/tabid/347/Default.aspx>
- Wiegmans, B. &. (2010). Changing port-city relations at Amsterdam: A new phase at the interface? *Journal of Transport Geography* .
- Wikipedia. (2011, April 9). *Port Klang*. Retrieved April 23, 2011, from http://en.wikipedia.org/wiki/Port_Klang

Wikipedia. (2011, April 9). *Port Klang*. Retrieved April 23, 2011, from Wikipedia
Web site: http://en.wikipedia.org/wiki/Port_Klang