

PELAKSANAAN KONSEP KOMUNITI BERPAGAR: KAJIAN KES DI

USJ, SUBANG JAYA, SELANGOR

OLEH:

AHMAD FARID MOHAMMED

SARJANA SAINS PENGURUSAN

UNIVERSITI UTARA MALAYSIA

2011

UNIVERSITI UTARA MALAYSIA

2011

PELAKSANAAN KONSEP KOMUNITI BERPAGAR: KAJIAN KES DI

USJ, SUBANG JAYA, SELANGOR

Kertas Projek ini dikemukakan kepada Kolej Perniagaan Universiti Utara

Malaysia sebagai memenuhi syarat keperluan Ijazah Sarjana Sains

(Pengurusan)

Universiti Utara Malaysia

Oleh:

AHMAD FARID BIN MOHAMMED

NOVEMBER 2011

ii

KEBENARAN MERUJUK

Kertas Projek penyelidikan ini dikemukakan sebagai memenuhi keperluan

pengijazahan Program Sarjana Sains Pengurusan, Universiti Utara Malaysia (UUM),

Sintok, Kedah. Saya bersetuju membenarkan pihak perpustakaan UUM untuk

mempamerkannya sebagai bahan rujukan umum. Saya juga bersetuju bahawa

sebarang bentuk salinan sama ada secara keseluruhannya atau sebahagian daripada

kertas projek ini untuk tujuan akademik adalah dibolehkan dengan kebenaran

penyelia projek penyelidikan ini iaitu Dr. Darwina Ahmad Arshad, atau Dekan

Penyelidikan dan Pasca Ijazah, Kolej Perniagaan UUM. Sebarang bentuk salinan

atau cetakan bagi tujuan komersial adalah dilarang tanpa kebenaran bertulis daripada

penyelidik. Pernyataan rujukan kepada penyelidik dan UUM perlulah dinyatakan jika

sebarang bentuk rujukan ke atas kertas projek ini dibuat.

Kebenaran untuk menyalin atau menggunakan kertas kerja penyelidikan ini sama ada

keseluruhan atau sebahagian daripadanya hendaklah dipohon melalui:

Dekan

Penyelidikan Pasca Ijazah

Kolej Perniagaan

Universiti Utara Malaysia

06010 Sintok

KEDAH DARUL AMAN

iii

ABSTRAK

Projek perumahan berkonsepkan komuniti berpagar (GC) kini sudah menjadi trend

terkini didalam sektor hartanah khususnya di Selangor. Malahan, banyak kawasan

yang pada awal pembinaan tidak menggunakan konsep sebegini turut melaksanakan

komuniti berpagar secara ad-hoc. Ini adalah disebabkan penduduk inginkan kawasan

kediaman mereka aman tenteram dan bebas dari ancaman penjenayah.

Kebelakangan ini banyak kejadian jenayah berlaku di kawasan perumahan hingga

menimbulkan keresahan para penduduk setempat. Ada kawasan yang cuba

melaksanakan skim rondaan sukarela, namun gagal mencapai matlamat dan akhirnya

terpaksa mengupah pengawal keselamatan untuk menjaga keselamatan mereka.

Mereka berpendapat langkah mewujudkan kawasan GC adalah bertujuan untuk

membantu pihak berkuasa di dalam mencegah jenayah. Tujuan kajian ini adalah

untuk mengetahui perasaan takut penduduk terhadap jenayah, sebab mereka tinggal

di kawasan kajian, pemahaman terhadap garis panduan dan juga masalah yang

dihadapi oleh penduduk ketika melaksanakan konsep komuniti berpagar. Penulis

memfokuskan kajian terhadap isu yang membabitkan keselamatan dan garis panduan

kerana kesalahan yang selalu dilakukan ketika melaksanakan GC ada kaitan dengan

garis panduan seperti menutup jalan, meminta ID dan isu bayaran yang tinggi. Kajian

dilaksanakan secara kualitatif di dua kawasan iaitu USJ 11/3 dan USJ 16, Subang

Jaya. Sesi temubual diadakan dengan tujuh orang responden untuk mendapatkan

input. Kajian ini mendapati komuniti berpagar mampu membantu pihak berkuasa di

dalam mencegah jenayah dan mengurangkan indeks jenayah. Selain itu, hasil dari

pemuafakatan penduduk di dalam mencegah jenayah telah mewujudkan silaturahim

yang erat di kalangan penduduk setempat sekaligus menepis tanggapan bahawa

iv

penduduk di kawasan komuniti berpagar bersikap individualistik dan hanya sesuai

dilaksanakan di kawasan mewah.

v

ABSTRACT

Housing project with the concept of gated communities has become the latest trend

in the property sector, especially in Selangor. In fact, many areas are at the

beginning of construction does not use the concept of gated communities also

implement such an ad-hoc basis. This is because people want their peaceful

residential area and free from the threat of criminals. Lately a lot of crime occurred

in residential areas to raise concerns of local residents. Some areas are trying to

implement a voluntary patrol scheme, but failed to achieve its goals and finally had

to hire security guards to protect their safety. They felt that the steps to create the

GC is intended to assist the authorities in the prevention of crime. The purpose of

this study is to determine the fear of crime amongs the residents, reason for staying

in areas of research, understanding of the guidelines and also the problems faced by

people when implementing the concept of gated communities. The author focuses on

issues involving the study of the safety and guidelines for an offense that is always

done when implementing the GC has to do with guidelines such as closing the road,

asking for ID and the issue of high costs of security fees. This study is conducted via

a qualitative study of two areas of USJ 11 / 3 and USJ 16, Subang Jaya. Interviews

conducted with seven respondents to seek input. This study found that gated

communities can help the authorities in preventing crime and reducing crime. In

addition, results from residents activities in crime prevention has established close

ties among the local people hence dismissed the notion that people in the gated

community to be individualistic and only suitable for implementation in the elite

class.

vi

PENGHARGAAN

Bismillahirrahmanirrahim. Alhamdulillah, saya memanjangkan kesyukuran kehadrat

Ilahi di atas rahmat dan limpahNya dapat saya melaksanakan penyelidikan dengan

lancar dan berjaya menyiapkan kertas kajian projek Sarjana ini sebagaimana yang

disyaratkan oleh pihak Universiti Utara Malaysia dan juga Institut Tadbiran Awam

Negara (INTAN) dalam tempoh yang ditetapkan.

Di sini saya mengambil kesempatan merakamkan setinggi-tinggi penghargaan dan

rasa terima kasih yang tidak terhingga kepada Dr. Jamaludin Mustafa dari College of

Art and Science (CAS), Universiti Utara Malaysia sebagai penyelia kertas projek ini

serta Dr. Ong Gua Pak, Ketua Program Pengurusan Strategik dan Perundingan,

INTAN Bukit Kiara selaku penyelia bersama dari INTAN di atas tunjuk ajar,

bimbingan serta nasihat yang diberikan sehingga terhasilnya kertas projek ini.

Ucapan jutaan terima kasih juga kepada Jabatan Perkhidmatan Awam yang telah

memberi peluang kepada saya untuk mengikuti program ini. Saya juga ingin

mengucapkan ribuan terima kasih kepada Majlis Perbandaran Subang Jaya, Jabatan

Perancang Bandar dan Desa, Selangor dan penduduk di USJ 11/3 dan USJ di atas

segala kerjasama yang diberikan dalam menjayakan kajian ini.

Ucapan penghargaan istimewa saya rakamkan buat seluruh keluarga yang telah

banyak berkorban dan memberikan galakan di sepanjang pengajian saya. Tidak lupa

juga ditujukan khas sekalung budi selautan kasih untuk isteri tersayang, Siti Hasniza

Saripudin serta anak-anak tersayang, Balqish Humaira, Damia Hamimi, Izdihar

Hamim dan El Zara Hanna kerana sentiasa memberi dorongan, sokongan dan

vii

semangat dalam mengharungi cabaran sepanjang tempoh pengajian ini. Segala

dorongan, semangat, kesabaran dan curahan kasih sayang yang kalian berikan

merupakan azimat yang mencetus inspirasi serta membentuk kekuatan diri dalam

mendepani perjuangan pengajian ini dan yang akan datang.

Buat rakan seperjuangan Sarjana Sains Pengurusan UUM – INTAN sesi 2010/2011,

setinggi-tinggi penghargaan kepada kalian semua kerana turut sama membantu serta

berkongsi ilmu dan pengalaman, semoga jalinan kerjasama dan persahabatan antara

kita dapat berterusan untuk menggapai kejayaan bersama dalam kerjaya masing-

masing.

Akhir kata, sekalung penghargaan dan terima kasih buat semua yang telah terlibat

dalam memberikan kerjasama kepada saya untuk menyiapkan tugasan ini yang tidak

dapat saya nyatakan satu persatu di sini. Hanya Allah sahaja yang dapat membalas

budi dan jasa baik anda semua. Semoga usaha yang tulus dari kita semua ini bakal

mendapat keberkatan dan keredhaan dari Allah S.W.T.

Ahmad Farid Mohammed

Institut Tadbiran Awam Negara (INTAN)

Kampus Utama Bukit Kiara

November 2011

viii

PELAKSANAAN KONSEP KOMUNITI BERPAGAR:

KAJIAN KES DI USJ, SUBANG JAYA, SELANGOR

KANDUNGAN

 Muka surat

KEBENARAN MERUJUK ii

ABSTRAK iii

ABSTRACT v

PENGHARGAAN vi

 SENARAI JADUAL xii

SENARAI RAJAH xiii

SENARAI FOTO xv

DAFTAR KATA SINGKATAN xvi

 BAB 1: PENDAHULUAN

1.1 Latar Belakang

1.2 Penyataan Masalah

1.3 Persoalan Kajian

1.4 Objektif Kajian

1.5 Limitasi Kajian

1.6 Kepentingan Kajian

1.7 Kawasan Kajian

1.8 Struktur Organisasi Bab

1.9 Kesimpulan

1

2

8

8

9

10

12

24

26

ix

BAB 2: SOROTAN KARYA

2.1 Pengenalan

2.2 Definisi dan Konsep

2.3 Asal-Usul Komuniti Berpagar

2.4 Jenis-jenis Komuniti Berpagar

2.5 Komuniti Berpagar di Negara-Negara Luar

2.6 Perkembangan komuniti Berpagar di Malaysia

2.7 Ciri-Ciri Semasa Perumahan Komuniti Berpagar (PKB)

2.8 Kesan Negatif Komuniti Berpagar Kepada Penduduk

2.9 Keselamatan Di Dalam Komuniti Berpagar

2.10 Pencegahan Jenayah Melalui Rekabentuk Persekitaran

(CPTED)

2.11 Teori Defensible Space

2.12 Teori Defensible Space dan Komuniti Berpagar

2.13 Isu Berhubung Dengan Keselamatan di Persekitaran

Kediaman

2.14 Persepsi Penduduk Terhadap Keselamatan Di Sebalik

Pagar

2.15 Kesimpulan

BAB 3: METODOLOGI KAJIAN

3.1 Pengenalan

3.2 Rekabentuk Kajian

3.3 Kawasan Kajian

3.4 Kaedah Pengumpulan Data

27

28

30

30

32

32

35

44

47

48

49

49

50

51

52

53

54

57

57

x

3.5 Instrumen Kajian

3.6 Proses Temuduga

3.7 Kaedah Menganalisis Data

3.8 Kesimpulan

59

60

62

63

 BAB 4: ANALISIS DATA DAN DAPATAN KAJIAN

4.1 Pengenalan

A. Analisa Demografi

4.2 Demografi

4.2.1 Jantina

4.2.2 Bangsa

4.2.3 Umur

4.2.4 Kelulusan Akademik

4.2.5 Status Perkahwinan

4.2.6 Pendapatan Keluarga

4.2.7 Tempoh tinggal di kawasan kediaman

B. Analisa Soalan Berdasarkan Objektif

4.3 Objektif 1: Mengenalpasti perasaan takut kepada

kejadian jenayah yang berlaku di kawasan ini

4.4 Objektif 2:Mengenalpasti faktor-faktor yang

mempengaruhi penduduk untuk tinggal di kawasan ini

4.5 Objektif 3: Mengetahui pemahaman penduduk

terhadap konsep dan garis panduan komuniti berpagar

4.6 Objektif 4: Mengenalpasti masalah-masalah yang

dihadapi oleh penduduk di kawasan komuniti berpagar

64

64

64

64

65

66

66

67

67

68

69

69

91

104

121

xi

4.7 Temubual dengan Wakil MPSJ

4.8 Temubual dengan Wakil Jabatan Perancang Bandar

Dan Desa, Selangor (JPBD)

4.9 Temubual dengan Wakil Balai Polis USJ 8

4.10 Kesimpulan

137

138

139

139

 BAB 5: CADANGAN DAN KESIMPULAN

5.1 Pengenalan

5.2 Penemuan Kajian

5.2.1 Responden Kajian

5.2.2 Penemuan Objektif Pertama

5.2.3 Penemuan Objektif Kedua

5.2.4 Penemuan Objektif Ketiga

5.2.5 Penemuan Objektif Keempat

5.3 Cadangan Kajian

5.4 Masalah dan Batasan Kajian

5.5 Kajian Lanjutan

5.6 Kesimpulan

140

140

140

141

142

145

147

150

152

153

154

 BIBLIOGRAFI 156

 LAMPIRAN

Lampiran A:Surat Pengesahan Pelajar

Lampiran B: Borang Soal Selidik

Lampiran C: Garis Panduan Komuniti berpagar

161

xii

SENARAI JADUAL

Jadual Tajuk Muka Surat

1.1

3.1

Jumlah kawasan komuniti berpagar di bawah

pengurusan MPSJ

Ringkasan kaedah analisis setiap bahagian

5

63

4.1 Taburan jantina responden 65

4.2 Taburan pecahan responden mengikut kaum 65

4.3 Taburan umur bagi responden 66

4.4 Taburan kelulusan akademik responden 67

4.5 Status perkahwinan responden yang dikaji 67

4.6 Pendapatan keluarga bagi responden 68

4.7 Tempoh responden tinggal di kawasan 68

xiii

SENARAI RAJAH

Rajah Tajuk Muka surat

1.1 Pecahan jenayah samun, pecah rumah, ragut

dan pecah kereta di kawasan Majlis

Perbandaran Subang Jaya

4

1.2 Peletakan kawasan Subang Jaya di dalam Peta

Selangor

13

1.3 Lokasi kedudukan USJ 16

1.4 Peta lokasi USJ 11/3 18

1.5 Peta lokasi USJ 16 22

4.1 Tahap keselamatan responden di kawasan

kediaman

72

4.2 Tahap keselamatan penduduk GC 74

4.3 Kesan GC terhadap perasaan bimbang

penduduk kepada jenayah

77

4.4 Keselamatan penduduk apabila bersiar seorang

diri

79

4.5 Pendapat tentang pengalaman menjadi mangsa

atau saksi kejadian jenayah

81

4.6 Pendapat penduduk tentang kadar jenayah di

USJ

83

4.7 Maklumbalas penduduk berhubung kekerapan

rondaan oleh pihak polis

85

4.8 GC meredakan perasaan takut 87

4.9 Penduduk sanggup bayar asalkan selamat 88

4.10 Pendapat penduduk tentang jenayah sifar di

kawasan GC

90

4.11 Pendapat responden mengenai tinggal di GC 92

xiv

4.12 Perbezaan komuniti USJ dengan komuniti

terdahulu

94

4.13 Sebab penduduk memilih kawasan GC 96

4.14 Sebab keselamatan tinggal di kawasan dikaji 98

4.15 Penerimaan konsep dikalangan penduduk 100

4.16 Pemilihan tempat tinggal 102

4.17 Harapan penduduk tinggal di GC 104

4.18 Pendapat penduduk tentang GC 106

4.19 Pemahaman ke atas garis panduan dan GC 108

4.20 Tahap kepuasan penduduk tentang GC 110

4.21 Sebab kerajaan patut galakkan GC 112

4.22 Pengetahuan tentang konsep GC 114

4.23 Pengamalan Konsep GC 116

4.24 Jumlah pengawal yang digajikan 117

4.25 Idea menubuhkan konsep GC 119

4.26 Pendapat Tentang garis panduan 121

4.27 Masalah dengan pelaksanaan GC 123

4.28 Pendapat GC yang dikatakan mewujudkan

pengasingan ruang dan pengecualian social

125

4.29 Pendapat mengenai isu GC Mengganggu PBT 127

4.30 Penduduk GC yang dikatakan bersikap

individualistik

129

4.31 Pendapat GC hanya sesuai dilaksanakan di

kawasan mewah

131

4.32 Masalah GC yang lain 133

4.33 Cara mengatasi masalah pelaksanaan GC 135

4.34 Cara memperbaiki konsep GC 137

xv

SENARAI FOTO

Foto Tajuk Muka surat

1.1 Barisan Kedai 19

1.2 Gelanggang permainan futsal 19

1.3 Peralatan permainan kanak kanak 19

1.4 Papan Tanda USJ 11 19

1.5 Kawalan di akses masuk

20

1.6 Pondok pengawal 20

1.7 Rondaan pengawal 20

1.8 Jalan ditutup 20

1.9 Kemudahan trek jogging 22

1.10 Kemudahan alatan senaman 22

1.11 Papan tanda USJ 16 23

1.12 Deretan Kedai di USJ 16 23

1.13 Pondok pengawal USJ 16 23

1.14 Barisan pengawal di USJ 16 23

1.15 Engsel istimewa dipintu kecil 24

1.16 Penggunaan boom gate 24

2.1 Gambaran ketika Rancangan Briggs

dilaksanakan

37

xvi

DAFTAR KATA SINGKATAN

GC - Gated Community

GACOS- Gated community scheme

GTP – Pelan Transformasi Kerajaan

JPBD – Jabatan Perancang Bandar Dan Desa

KLIA - Kuala Lumpur International Airport

MPSJ – Majlis Perbandaran Subang Jaya

NKVE-North Klang Valley Expressway

NKRA – National Key Results Area (NKRA)

NPE-New Pantai Expressway

PBT - Pihak Berkuasa Tempatan

 1

BAB 1:

PENDAHULUAN

1.1 Latar Belakang

Malaysia sedang menjalankan pelbagai usaha dalam penyusunan semula keganasan

global, jenayah yang menjejaskan proses demokrasi dan permasalahan yang

melibatkan ketenteraman masyarakat. Ini adalah disebabkan beberapa perkara

termasuklah ketakutan, kebimbangan dan rasa tidak selamat sentiasa dirasai dalam

minda penduduk terutama yang tinggal di bandar kontemporari.

Konsep komuniti berpagar telah bermula sejak ditemui kota-kota berkubu dan

seterusnya bandar berpagar yang terawal seperti di bandar pelabuhan di sepanyol, da

Carribien dan seterusnya pada abad ke 19, kawasan perumahan berpagar dapat di lihat

St. Louis pada 1870. Kini kawasan perumahan berpagar telah menjadi tren dan

pilihan utama penduduk di seluruh bandar-bandar di dunia. ini Projek perumahan

komuniti berpagar kini sudah menjadi satu tren terkini dalam sektor perumahan di

sekitar Lembah Klang khususnya di kawasan Kuala Lumpur dan Selangor. Warga

tempatan yang minat membeli hartanah atau menyewa premis dalam kawasan begini

tidak keberatan meninggalkan persekitaran terbuka yang sudah sekian lama menjadi

sebahagian kehidupan kita dan berundur ke suatu tempat yang terkurung dan lebih

terkawal di sebalik tembok tinggi dan pagar besar. Orang ramai telah mula mencari

skim perumahan komuniti berpagar yang boleh menyediakan keselamatan yang lebih

baik untuk mengurangkan risiko berlakunya jenayah di kawasan perumahan. Selain

itu kewujudan skim komuniti berpagar secara `ad- hoc’ telah menimbulkan pelbagai

The contents of

the thesis is for

internal user

only

 156

BIBLIOGRAFI

Atkinson, R., Flint, J.(2004) Fortress UK? Gated Communities, the Spatial Revolt of

the Elites and Time–Space Trajectories of Segregation

Atkinson, R., Blandy, S., Flint, J., & Lister, D. (2004). Gated Communities in

England. London: Office of the Deputy Prime Minister.

Atkinson, R., Blandy, S., Flint, J., & Lister, D. (2005). Gated cities of today?

Barricaded residential development in England. The Town Planning Review,

76(4), 401-422.

Atlas, R. (1999). Proceedings of the American Planning Association: Designing Safe

Communities and Neighbourhood.

Bareto, (1991). Building Community: An Environmental Approach to Crime

Prevention.

Blakely, E. J., & Snyder, M. G. (1999). Fortress America: Gated Communities in the

United States. Washington, D.C.: Brookings Lincoln.

Blandy, S. (2006). Gated communities in England: historical perspectives and current

developments. GeoJournal, 66, 15-26.

 157

Blandy, S. (2007). Gated communities in England as a response to crime and

disorder: context, effectiveness and implications. People, Place & Police Online, 1(2),

47-54.

Blandy, S., Dixon, J., & Dupuis, A. (2006). Theorizing Power Relationships in

Multi-owned Residential Developments: Unpacking the Bundle of Rights.

Urban Studies, 43(13), 2365-2383.

Blandy, S., Lister, D., Atkinson, R., & Flint, J. (2003). Gated Communities: A

Systematic Review of the Research Evidence. Research Paper No. 12, Centre

for Neighbourhood Research, Economic and Social Research Council, United

Kingdom.

Creswell, J.W. (2007). Qualitative inquiry and research design: Choosing among five

approaches (3
rd

 ed.).Thousand Oaks, CA:Sage

Dillon, D. (1994). Fortress America: more and more of us living behind locked

gates. Planning, 60, 2-8.

Dixon, J., & Dupuis, A. (2003). ‘Gatedness’ and Governance: Residential

Intensification in Auckland, New Zealand. Paper presented at the Gated

Communities: Building Social Division or Safer Communities? Conference,

University of Glasgow.

Dixon, J., Dupuis, A., Lysnar, P., & Dempsey, C. (2006). Enclosure, Exclusion and

Entry: Gated Developments in Auckland. Paper presented at Isolation,

 158

Disconnection, Solitude and Seclusion in a Connected World, University of

Tasmania.

Dixon, J., & Lysnar, P. (2004). Urban Innovation or Fortification? Planning

Quarterly, 152, 9-12.

Goix, R. L. (2005). Gated Communities: Sprawl and Social Segregation in Southern

California. Housing Studies, 20(2), 323-343.

Grant, J. (2007). An American Effect: Contextualizing Gated Communities in

Canadian Planning Practice. Canadian Journal of Urban Research, 16(1), 1-

19.

Ismar M.S. Usman, Nur Akmal Goh Abdullah, Zuhairuse Md. Darus, Nik Lukman

Nik Ibrahim, Mazlan Mohd Tahir, Abdul Halim Ismail, Azimin Samsul

Tazilan, Komuniti Berpagar: Perkembangan dan Isu-isu Sosial, International

Conference on Construction Technology, 2006, Padang, Indonesia, (CD)

Kim, S. Y. (2006). The Gated Community: Residents’ Crime Experience and

Perception of Safety Behind Gates and Fences in the Urban Area. A

dissertation submitted for the degree of Doctor of Philosophy, Texas A&M

University, Texas, US.

Landman, K., & Schonteich, M. (2002). Gated Communities As a Reaction to

Crime. South African Security Review, 11(1), 71-85.

 159

Lee, M. (2007). Inventing Fear of Crime: Criminology and the politics of anxiety.

Cullompton: Willan Publishing (UK).

Newman, O. (1995). Defensible Space: A New Physical Planning Tool for Urban

Revitalization. Journal of the American Planning Association, 61(2), 149-155

Norazman, M.N. (2010). Keselamatan Dalam Perumahan Komuniti Berpagar.

Kajian Kes-Apartment Prima dan Taman Kristal 2, Sepang, Selangor. A

dissertation submitted for the Masters degree of Administrative and Land

Development, University Technology of Malaysia, Skudai, Johor

Othman N.A (2007), Kriteria Perancangan Dalam Pembangunan Perumahan

Komuniti Di Kawasan Dewan Bandaraya Kuala Lumpur , A dissertation

submitted for the Masters degree of Administrative and Land Development,

University Technology of Malaysia, Skudai, Johor

Sekaran, U and Bougie, R, Research Methods for Business, 2009, John Wiley &

Son Ptd, West Sussex, United Kingdom

Undang-undang Malaysia, Akta Kanun Tanah Negara 1965, Percetakan Nasional

Berhad.

Undang-undang Malaysia, Akta Hakmilik Strata 1985, Percetakan Nasional Berhad.

Undang-undang Malaysia, Akta Hakmilik Strata (1985) Pindaan 2007 , Percetakan

Nasional Berhad.

 160

Yin, R.K. (2003). Case study research: Design and methods (2ns ed.). Thousand

Oaks, CA: Sage

Laman Web

Indeks jenayah turun 5.3% http://www.selangorkini.com.my/my/berita/9116,

retrieved on 20.5 2011

http://en.wikipedia.org/wiki/NVivo Retreived on 26 Sept 2011

Point B butique @http://www.pointb.com.my/contact.asp Retreived on 4 November

2011

http://www.selangorkini.com.my/my/berita/9116
http://en.wikipedia.org/wiki/NVivo

