

EXPLORATORY STUDY OF ACCESSIBILITY TO PUBLIC BUS TRANSPORT BY
DISABLED PEOPLE IN KLANG VALLEY: A CASE STUDY IN RAPIDKL BUS SERVICES.

By

AZLIZA BT SAAD

809116

Thesis Submitted to the Othman Yeop Abdullah Graduate School of Business, Universiti
Utara Malaysia, in Fulfillment of the Requirement for the Master of Human Resource
Management.

DISCLAIMER

The author is responsible for the accuracy of all opinion, technical comment, factual report, data, figures, illustrations and photographs in the dissertation. The author bears full responsibility for the checking whether material submitted is subject to copyright or ownership right. University Utara Malaysia (UUM) does not accept any liability for the accuracy of such comment, report and other technical and factual information and the copyright or ownership right claims.

The author declares that this dissertation is original and his own except those literatures, quotations, explanations and summarizations which are duly identified and recognized. The author hereby granted the copyright of this dissertation to College of Business, Universiti Utara Malaysisa (UUM) for publishing if necessary.

Date:

Student

Signature:_____

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from University Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

Request for permission to copy or to make other use of materials in this project paper in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia (UUM)

06010 Sintok

Kedah Darul Aman

ABSTRACT

Klang Valley is currently has an estimated population of 6,471,028 with an area of 2804.5 square kilometers only. Taking into the account on the estimation made by the World Health Organisation (WHO), 15% of the world's populations are people with some form of disability. Hence the number of disabled people around Kelang Valley is estimated about 970,000. However, statistics released by the Jabatan Pembangunan Orang Kurang Upaya, until May 2012 there were only 87.927 people registered disabled in Selangor and Kuala Lumpur. Numbers of private cars in the Klang Valley until May 2012 were estimated at 5,971,259 units. This gives us the impression that the situation in the Klang Valley is quite crowded with people and vehicles, particularly private vehicles.

RapidKL is one of the bus operators that were responsible to provide public bus services in the Klang Valley. In line with the government's goals to improve public transport in the Klang Valley to be the people's choice of transport, RapidKL has taken the initiative to provide disabled-friendly public buses. This began with the purchase of 100 units of disabled-friendly buses in 2007 which started the operations in June of the same year. On top of that, RapidKL also had repair the bus stop and related infrastructure facilities of the public bus system in the main route to be accessible by disabled people (Bernama, 2007).

Even so, there are still complaints from disabled people that the facilities provided to them has not disabled-friendly. They still faced the difficulties to access to public bus services and others public places.

This study was done to see to which extent the disabled people are able to access to the RapidKL pulic bus services and trying to identify the barriers faced by them.

This study uses qualitative method and total sample randomly selected interviewed was 47 respondents. The interview then has been transcribed word by word for the analysis purposes.

The results showed that all respondents have access to RapidKL public bus services but with hardship. Apart from that, the results from this study are also shows that there are some barriers that they have to face when they are accessing to the public bus system.

With the availability of Person with Disabilities Act 2008 and the drastic measures taken by the government to improve the level of access to public transport, it has become a stepping stone in providing a comprehensive accessibility to public bus services for disabled people.

Keywords : Disabled People, Accessibility, Barriers and Public Bus Services.

ABSTRAK

Lembah Klang kini mempunyai penduduk dianggarkan sebanyak 6,471,028 orang dengan keluasan 2804,5 kilometer persegi sahaja. Anggaran yang dibuat oleh Pertubuhan Kesihatan Sedunia (WHO) ialah 15% daripada penduduk dunia adalah orang kurang upaya yang terdiri daripada pelbagai jenis kecatatan, maka, bilangan orang kurang upaya di sekitar Lembah Kelang dianggarkan kira-kira 970,000 orang. Walau bagaimanapun, statistik yang dikeluarkan oleh Jabatan Pembangunan Orang Kurang Upaya, sehingga Mei 2012 terdapat hanya 87,927 orang kurang upaya yang mendaftar di Selangor dan Kuala Lumpur. Bilangan kereta persendirian di Lembah Klang sehingga Mei 2012 pula dianggarkan berjumlah 5,971,259 buah. Ini memberikan kita gambaran bahawa keadaan di Lembah Klang agak sesak dengan orang ramai dan kenderaan, khususnya kenderaan persendirian.

RapidKL adalah pengusaha bas yang bertanggungjawab untuk menyediakan perkhidmatan bas awam di Lembah Klang. Selaras dengan matlamat kerajaan untuk memperbaiki pengangkutan awam di Lembah Klang untuk menjadi pengangkutan awam sebagai pengangkutan pilihan rakyat termasuk golongan kurang upaya, RapidKL telah menyediakan bas awam yang mesra-OKU. Sebanyak 100 buah bas mesra OKU telah dibeli pada tahun 2007 dimana operasinya telah dimulakan pada bulan Jun tahun yang sama. Selain daripada itu RapidKL juga telah membaiki perhentian bas dan kemudahan infrastruktur yang berkaitan sistem bas awam di laluan utama untuk diakses oleh orang-orang kurang upaya.

Walaupun begitu, masih terdapat rungutan dari orang-orang kurang upaya bahawa kemudahan yang disediakan kepada mereka tidak mesra OKU. Mereka masih menghadapi kesukaran untuk akses kepada pengangkutan awam dan lain-lain tempat-tempat awam.

Kajian ini dilakukan untuk melihat yang setakat orang kurang upaya mampu untuk mengakses bas awam RapidKL dan cuba untuk mengenal pasti halangan yang dihadapi oleh mereka.

Kajian ini menggunakan kaedah kualitatif dan jumlah sampel yang dipilih secara rawak adalah sebanyak 47 untuk ditemuramah. Temuramah itu kemudian telah disalin perkataan demi perkataan bagi tujuan analisis.

Hasil kajian mendapati bahawa semua responden mempunyai peluang akses kepada pengangkutan bas awam walaupun ramai daripada mereka mengulas bahawa terdapat ruang untuk diperbaiki lagi. Terdapat juga halangan-halangan tertentu yang perlu mereka hadapi semasa mengakses kepada pengangkutan awam bas.

Dengan adanya Akta Orang Kurang Upaya 2008 dan langkah-langkah drastik yang diambil oleh kerajaan untuk meningkatkan tahap akses kepada pengangkutan awam, ia dilihat sebagai satu batu lonjakan untuk anjakan paradigma yang sangat baik terhadap penyediaan akses kepada pengangkutan awam oleh kurang upaya ini.

Katakunci : Orang Kurang Upaya, Akses, Halangan dan Perkhidmatan Bas Awam.

ACKNOWLEDGMENT

Praise to Allah SWT because finally I managed to complete a thesis for my studies in the field of Master of Human Resource Management with the title The Exploratory Study of the Accessibility in Public Bus Services used by Disabled People in Klang Valley. Case Study : RapidKL Buses.

I am grateful for having been the student to a lecturer who is very sincere and dedicated when teaching. Doctor Fadzli Shah Abdul Aziz is not only acting as my supervisor but he is also accountable to encourage me to do research related to disabled people.

Not forgetting the gratitude of my extreme to the most important people in my life that is my late father Saad Bin L. Arshad, my mother Rokiah bt Saad, my husband Foudhaïel N Boulahmi who really understand my passion, the only child that I have at this moment Anas F Boulahmi and lastly to my sister Salma bt Saad, who was helped me to look after my mother who was not well while I am in the process of completing my thesis.

To my friends who I met them at UUM, you have done a lot for me. Encouragement and support from all of you have made me quite confidence to complete this thesis within the time given. Thank you very much to Kak Mazliah, Abang Zainal, Anisah, Norazuana, Nazri, Nazihah and Jeffri.

Finally, I would also like to thank to the respondents and the organizations involved in this study because without their cooperation and support from them, I am unable to complete this thesis.

TABLE OF CONTENT

DISCLAIMER	ii
PERMISSION TO USE	iii
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
LIST OF TABLE	xii
LIST OF FIGURE	xiii
LIST OF ABBREVIATIONS	xiv
1 CHAPTER 1 : Introduction	1
1.1 Introduction	1
1.2 Background of Study	3
1.3 Problem Statement	5
1.4 Objective of Study	7
1.5 Research Questions	7
1.6 Significant of Study	8
1.7 Scope of Study	8
1.8 Operational Definition	9

2	CHAPTER 2 : Literature Review	11
2.1	Introduction	11
2.2	Understanding Disability	11
2.3	Conceptual and Model of Disability – The Medical Model of Disability versus The Social Model of Disability	15
2.4	The Significance and Concepts of Accessibility to Public Bus Transportation Services for Disabled People	21
2.5	Common Barriers in Accessibility to Public Bus by Disabled People	26
2.6	Accessibility to Public Bus Services in Malaysia from Legal Perspective	33
2.6.1	Person with Disabilities Act 2008	34
2.6.2	Policy for Person with Disabilities	35
2.6.3	Malaysia Standard	36
2.6.4	Public Work Department (JKR)	37
2.6.5	Town and Regional Planning Department	37
2.6.6	Building, Drainage and Road Act 1974	37
2.6.7	Suruhanjaya Perkhidmatan Awam Darat Malaysia (SPAD)	38
2.7	Framework of Study	40
2.8	Conclusion	41
3	CHAPTER 3 : Methodology	42
3.1	Introduction	42

3.2	Instrumentation Tool	43
3.3	Research Design	43
3.3.1	Population and Sample Identifying	44
3.3.2	Type of Sampling and Procedure	46
3.3.3	Interview Protocol	47
3.3.4	Observational Study	50
3.3.5	Data Collection	52
3.3.6	Data Analysis Technique	53
3.4	Conclusion	53
4	CHAPTER 4 : Findings and Discussion	54
4.1	Introduction	54
4.2	Data Processing	56
4.3	Finding	58
4.3.1	Demography	58
4.3.2	Transportation Use	60
4.3.3	Public Transportation Use	61
4.3.4	Public Bus	61
4.3.5	Accessing to RapidKL Public Bus Transportation by Disabled People	63
4.3.6	Barriers in Accessing to Public Bus by Disabled People in Klang Valley	65

4.3.7	The Story of the Successful of Accessibility to RapidKL Public Bus Transportation by Disabled People	79
4.3.8	Overall Accessibility to Public Bus	81
4.3.9	Results of Observational Study	82
4.4	Conclusion	85
5	CHAPTER 5 : Conclusion and Recommendation	86
5.1	Introduction	86
5.2	Discussion	86
5.2.1	To Gain a Better Understanding of Overall Disabled People Satisfaction in Klang Valley Accessing to Public Bus Transport.	89
5.2.2	To Identify the Issues or Barriers of Accessibility of Existing Public Bus Transport Structure in Klang Valley	91
5.3	Suggestion	93
5.3.1	Information Provision	93
5.3.2	Behavior Provision	96
5.4	Limitation of Study	99
5.5	Conclusion	99
	REFERENCES	102
	Appendix 1 : Research Design	115
	Appendix 2: Interview Protocol	116
	Appendix 3 : Inventory Checklist	126
	Appendix 4 : RapidKL Public Transport Network	131

Appendix 5 : RapidKL Bus Routes	132
Appendix 6 : Summary of Respondents' Demographic Information	138
Appendix 7 : Results of Observational Study	139

LIST OF TABLES

Table 1.1	Number of Registered Disabled People	4
Table 2.1	Categories of Disabilities	13
Table 2.2	The Medical Model of Disability versus The Social Model of Disability	20
Table 3.1	The Lay-out of the Interview Protocol	48
Table 4.1	Frequency Used of Public Bus	62
Table 4.2	Interview's Result	64
Table 5.1	Impact of Accessibility to Public Bus by Disabled People	88

LIST OF FIGURES

Figure 2.1	The Medical Model of Disability	17
Figure 2.2	The Social Model of Disability	19
Figure 2.3	Framework of Study	41
Figure 3.1	RapidKL Bus Area	45
Figure 4.1	Stages of Data Analysis	55
Figure 4.2	Overall accessibility of Public Bus System	81
Figure 5.1	Bus Stop in Kuala Lumpur	95
Figure 5.2	Signage at Bus Stop in London	95
Figure 5.3	Driver Stop the Bus Far from Bus Stop to Drop Passengers	98
Figure 5.4	Misused of Bus Stop by Taxi Driver	98

LIST OF ABBREVIATIONS

DBKL	Dewan Bandaraya Kuala Lumpur
ICF	The International Classification of Functioning
ICT	Information and Communication Technologies
JKR	Jabatan Kerja Raya
JPBD	Jabatan Perancangan Bandar dan Desa
JPJ	Jabatan Pengangkutan Jalan
KL	Kuala Lumpur
KLCH	Kuala City Hall
KV	Klang Valley
LRT	Ligh Rail Transit
MP	Majlis Perbandaran
MS	Malaysia Standard
NKEA	National Key Economic Areas
NKRA	National Transportation Access Research Project, 2009
OKU	Orang Kelainan Upaya
Prasarana	Prasarana Negara Berhad

PTEG	Passenger Transport Executive
RapidBET	RapidKL Bus Express Transit
SPA	Suruhanjaya Perkhidmatan Awam
SPAD	Suruhanjaya Perkhidmatan Awam Darat Malaysia
TfL	Transport for London
UK	United Kingdom
USA	United State of America
VCOSS	Victorian Council of Social Services
WHO	World Health Organization
WRD	World Report on Disability

CHAPTER 1

INTRODUCTION

1.1 Introduction

Malaysia is going to be developed country with the currently population is nearest to 29 million (Statistic report 2011). Based to the World Health Organization (June, 2011), has reported that about 15% of the world's populations have some form of disability. According to the report from the International Labor Organization (2009), there are more than 650 million disabled people worldwide with average of 10% from total population in each country. If we take into the account on the percentage estimated by the World Health Organization, the number of disabled people in Malaysia will be 4.3 million people. Issue related disabled people had received intention from Malaysian Government particularly providing the public transport services (Utusan 2011).

Public transport is one of the requirements needed by disabled people for mobility purposes. However, the accessibility by group of these people facing many barriers (Alsnih and Hensher 2003, Metz 2000). In this issue received a great interest from researchers (Metz 2000).

Bus network is the backbone for the land transport system in most cities. Bus routes based on commercial factors alone cannot achieve optimal coverage to the population

The contents of
the thesis is for
internal user
only

References:

- Abdalla Nurdeen Kamba, Riza Atiq O.K Rahmat, Amuruiddin Ismail (2007). Why Do People Use Their Cars: A Case Study in Malaysia, *Journal of Social Science* 3(3): 117-122, 2007
- Aida Hafifah Mohd Tahir and Maimunah Ismail (2007), Cross-cultural Challenges and Adjustment of Expatriates: A Case Study in Malaysia, *Alternatives Turkish Journal of International Relations*, 6 (3&4): 72-99.
- Ali Hussein Hsan Sabeen, Ahmed Elmugtaba Anwar, Zainura Z. Noor (2012), Sustainable Public Transportation in Malaysia. *International Journal of Engineering and Advanced Technology* (IJEAT ISSN: 2249 – 8958, Volume-1, Issue-5, June 2012
- Alnis, R. and D. Henser, 2003. The Mobility and accessibility expectations of seniors in an aging population. *Transport Research Part A* 37 (10): 903-916. Doi:10.1016/S0965-8564(03)00073-9.
- Audit Commission (1999) *A Life's Work: local authorities, economic development and economic regeneration*, Audit Commission, London.
- B. Olufemi Odufuwa, 2007. Towards Sustainable Public Transport for Disabled People in Nigerian Cities, *Stud. Home Comm. Sci.*, 1(2): 93-100 (2007).

Banister, D. and A. Bowling (2004). "Quality of life for the elderly: the transport dimension.

"Transport Policy 11: 105-115.

Baum F (2000) The New Public Health. Oxford: Oxford University Press.

Berita harian (2011) Pengangkutan Awam Lebih Selesa 2012 Retrieved on 23th April 2012.

www.bharian.com.my/bharian/articles

Berita Harian (2012) Rintihan OKU. Retrieved on 12th October

2012.www.bharian.com.my/family

BERNAMA (2007). RapidKL Perkenal 100 Bas Mesra OKU Mulai Jun. Retrieved on 23rd

April 2012. www.kpdnk.bernama.com.my

Berg, B.L (1998). Qualitative Research Methods for the Social Sciences (3rd ed). Boston:

Allyn and Bacon.

Bowling, A. and Gabriel, 2004. Quality of life from the perspectives of older people

International Journal of Aging and Society, 24: 675–691.

Campbell, J and Oliver, M. (1996) Disability politics, London, Rutledge

CEMT,2004. Improving Accessibility of Transport, Implementation at the National Level of Measure to Improve Accessibility. Conclusion and Recommendation. Technical Report CEMT/CM(2004)13. European Conference of Ministers of Transport Council of Ministers. www.internationaltransportforum.org/europe/ecmt

Caroline Law & David Ewens (2011). Making the Journey: Travelling to adult learning for people experiencing mental health difficulties. The National Institute of Adult Continuing Education, England and Wales.

Che Rosmani Che Hassan, Mahar Diana Hamid, Norazlin Dzulkifly and Norazlina Mahmood (2009). Hazards Identification at Bus Interchanges in Kuala Lumpur, Journal of Engineering and Technology, Vol. 4, No. 1: 47-56, 2009.

Cristi Harris (2009), National Transportation Access Research Project “ A Survey of Riders with Disability; Transit Access Project by Meeting the Challenge, Inc.

Department of Standards Malaysia (2003) Code of practice for access of disabled persons outside buildings (first revision) Malaysian Standard 1331:2003, Department of Standards Malaysia, Putrajaya.

European Conference of Minister of Transport (2006) Improving transport for people with mobility handicaps. European Conference of Ministers of Transport, OECD Publications Service, Paris.

Fairuzzana Ahmad Padzi and Fuziah Ibrahim (2012). Accessibility of Visual Impaired Passengers at Urban Railway Stations in the Klang Valley, International Transaction Journal of engineering, Management & Applied Science Technologies, Vol. 3 No. 3

Gallon C A (2000): Disabled People and their Use of Transport: The relative importance of different factors and their implications for policy. PhD Thesis. London: Cranfield University.

Gerakkan Bersama Kebangkitan OKU (2012). Memorandum Bangkit 2012. Retrieved on 22nd November 2012 www.malaysianbar.org.my

Global Accessibility (2011). Prasarana Introduces Accessible Buses People with Disabilities in Kuala Lumpur. Retrieved on 23th April 2012. www.globalaccessibilitynews.com

Hasnah Toran, Tajul Arifin Muhamad, Mohd Hanafi Mohd Yasin, Mohd Mokhtar Tahar and Nur Hazwani Hamzah (2010) : Pengetahuan Dan Sikap Rakan Sebaya Terhadap Pelajar Kurang Upaya di Sebuah IPTA Di Malaysia, AJLTHE Vol.2, No. 2, July 2010, 21-23.

International Labour Organisation (2009) What We Do. Retrieved on 2th October 012, www.ilo.org/whatwedo/publications

Jabatan Perancangan Bandar dan Desa (2011) Garis Panduan Perancangan Reka Bentuk Sejangat (Universal Design). GP015-A, Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia. Kementerian Perumahan dan Kerajaan Tempatan, Kuala Lumpur.

Jabatan Kerja Raya (1997) Basic guidelines on pedestrian facilities Nota Teknik Jalan 18/97, Public Works Department Jasa Kepada Rakyat, Kuala Lumpur

John J. Heldrich Center, Kessler Foundation (2012) Disability and Works – Research Brief, New Jersey. Retrieved on 29th September 2012. www.discoverabilitynj.org

Kaplan, D.J With and M. Steyaert (1992). Telecommunication and Persons with Disabilities: Laying the Foundation. A Report of the first Year of the Blue Ribbon Panel on National Telecommunications Policy, U.S.A.

Kuala Lumpur City Hall (2011). Kuala Lumpur Structure Plan.2020. Dewan Bandaraya Kuala Lumpur.

Konsumer Kini (2010). Masalah Pengangkutan Awam di Kalangan Orang Kurang Upaya OKU. Retrieved on 23rd April 2012. www.konsumerkini.net.my

Konsumer Kini (2010). Pengangkutan Awam Perlu Sedia Kemudahan Akses OKU. Retrived on 23rd April 2012. www.konsumerkini.net.my

Lau Too Kya and Zainuddin Awang (1999), Statistik Asas ITM, Penerbitan Fajar Bakti Sdn Bhd, Kuala Lumpur.

Lavery I, Knox J and Slevin E. (1997). 'Learning disabled people - the forgotten passengers?'. Public Transport Planning and Operations, 416 ,141-152.

Laws of Malaysia (2008). Persons with Disabilities Act 2008, Percetakan Nasional Berhad, Kuala Lumpur

Laws of Malaysia (2012), Building, Drainage and Road Act 1974, Percetakan Nasional Berhad, Kuala Lumpur.

Ling Suen S and Mitchell C G B (1998a). Accessible Transportation and Mobility.

Marina, N. (2006). Penglibatan perunding binaan dalam perancangan dan rekabentuk kemudahan dan bangunan untuk Orang Kurang Upaya (OKU). Thesis Sarjana Muda. Universiti Teknologi Malaysia, Kuala Lumpur.

Martin N Marshal (1996), Sampling for qualitative research. Family Practice, Oxfors University Press 1996; 13: 522-525

Maynard, A. 2008. Can measuring the benefits of accessible transport enable a seamless journey, Originally published in Journal of Transport and Land Use 2 (2) (Spring 2009) pp. 21-30, <http://jltu.org>

Meriam, S.B (1998), Qualitative Research and Case Study Applications in Education. San Francisco, CA: Jossey-Bass Publishers.

Miles M, Huberman A (1994) An Expanded Source Book: Qualitative Data Analysis. (2nd ed.). London: Sage.

Mitchell C G B (1995). 'Definitions of accessibility'. 7th International Conference on Transport and Mobility for Elderly and Disabled People. Conference Proceedings, Vol 1, 17-20.

Mitchell, Christopher Wee and Judy (2010). Improving Accessibility in Penang State, Malaysia, Hong Kong Society for Rehabilitation.

Morris, J. (1991), Pride Against Prejudice: Transforming Attitudes to Disability, London: The Women Press.

Mohammad Faizal Che Yusof (2011) Akta Orang Kurang Upaya 2008, Harapan dan Realiti: Satu Pendekatan Praktikal, Praxis, The Malaysian Bar Council, July 2011.

Oliver, M (1996), Understanding Disability: from Theory to Practice, Basingstoke, Macmillan.

Oliver, M. and Barnes, C. (1998) Disabled People and Social Policy: From Exclusion to Inclusion, London, Longman.

ONS (2002) Household Average Income Report: summary www.dwp.gov.uk

Oxley, P R (2002). Inclusive Mobility: a guide to best practice on access to pedestrian and transport infrastructure. London: Department for Transport.

Paper A1E09 (2003). Committee on Accessible Transportation and Mobility. Transportation Development Centre: Transport Canada.

Patton M (1990) Qualitative Evaluation and Research Methods. London: Sage.

Peter Tan (2012) www.petertan.com/blog/2012

PEMANDU (2010) Economic Transformation Program Retrieved on 24th November 2012. etp.pemandu.gov.my

Passenger Transport Executive Group (2010) Transport & Social Exclusion: Have we made the connections in our city?. Retrieved on 23rd January 2012. www.PassengerTransportExecutiveGroup.net/Publication/Reports.htm

Porter, A (2002). Compromise and Constraint: Examining the Nature of Transport Disability in the Context of Local Travel. *World Transport Policy and Practice*, 8(2):9-6

Rozmi Ismail, Mohammad Hesam Hafezi, Rahim Mohd Nor and Kamaruddin Ambak (2012). Passengers Preference and Satisfaction of Public Transport in Malaysia, *Australian Journal of Basic and Applied Science*, 6(8): 410-416, 2012.

Translink (2012). *Public Transport Infrastructure Manual* Queensland Government, Australia.

Thomas Wagener and Stefan van der Spek (2006), *Accessibility for all – eliminating barriers across Europe*. NovaTerra Connected Cities, pp 14-17

Putnam M. (2002) Linking Aging Theory and Disability Models: Increasing the potential to Explore Aging with Physical Impairment, *Gerontologist*, 42(6): 799-806.

Rafael Lindqvist and Jörgen Lundälv (2012). Participation in Work Life and Access to Public Transport – Lived Experiences of People with Disabilities in Sweden. *The Australian Journal of Rehabilitation Counselling*, 18, pp 148-155.

RapidKL (2011). Azam Shahril untuk Transformasi Pengangkutan Awam. Retrived on 23rd April 2012. www.my.rapid.com.my

RapidKL (2012) Prasarana Takes Public Transport to New Heights. Retrieved on 06th June 2012. www.my.rapid.com.my

Rubinstein R (1994) Proposal writing. In: Gubrium J., Sankar A (Eds) Qualitative Methods in Aging Research. London: Sage, 67-81.

Rohana Kamaruddin, Ismail Osman & Che Anizaliana Che Pei (2012). Customer Expectations and its Relationship Towards Public Transport in Klang Valley, Faculty of Business Management, Shah Alam, UiTM, 2012.

S.B Thomson (2011). Sample Size and Grounded Theory, Journal of Administration and Governance (JOAAG), Vol.5. No.1.

Sohail M, D Mitlin and D A C Maunder (2003) Partnerships to improve access and quality of public transport: Guidelines. Water, Engineering and Development Centre, Loughborough University, Loughborough

Strauss, A. & Corbin, J. (1998). Basic of Qualitative Research. Thousand Oaks, CA: Sage Publications.

Suruhanjaya Perkhidmatan Awam Darat (2012), Disabled people. Retrieved on 24th November 2012. www.spa.gov.my

SPAD (2012). National Land Public Transport Master Plan Final Draft 27 September 2012. Retrieved on 10th October 2012. www.spad.com.my/download

SPN/TOPSS England, (2002). New Network to Promote 'Social Model' Of Mental Health, News Release, 14 February, Social Perspectives Network/Training Organization for Personal Social Services(England) (TOPSS).

Taylor J and Lavery I (1998). 'Evaluating community transport in an urban area – theory and practice'. 8th International Conference on Transport and Mobility for Elderly and Disabled People. Conference Proceedings, Vol 1, 61-70.

Transport for London (2010) Exploring the Journey Experiences of Disabled Commuters. Retrieved on 23rd April 2012. www.TransportforLondon.gov.uk

The Star (2011) RapidKL Adds 150 Buses with Improved Features. Retrieved on October 17, 2012. www.thestar.com.my

Thomas Wagener (2006), Accessibility for all - Eliminating Barriers Across Europe. Nova Terra Connected City

TRANSED,2007. Transed the international conference on mobility and transport for elderly and disable persons. URL <http://www.tc.gc.ca/Transted2007/>.

UITP (2008) Public Transport. Retrieved on 11th November 2012. www.uitp.org

UK Age London (2011), Greater London Forum for Older People and Transport for All
Retrieved on 05th May 2012. www.ukagelondon.co.uk

Uma Sekaran and Roger Bougie (2009), Research Methods for Business, A Skill Building
Approach, 5th Edition, United Kingdom, Wiley

United Nation Development Program (2010), Review of International Best Practise in
accessible Public Transportation for Disabled people. Retrieved on 5th July 2012.
www.undp.org.my

Utusan Malaysia (2011), Prasarana Termasuk Pengangkutan Awam Perlu Mesra OKU.
Retrieved on 7th January 2013. www.utusan.com.my/info

Victorian Council of Social Service (2011) Creating Accessible Journeys. Retrieved on
22nd September 2012. [www.Victorian Council of Social Service.org.au](http://www.VictorianCouncilofSocialService.org.au)

World Health Organization (2011). World Report on Disability 2011, Malta.

Jayamaran.K, Jacylin Choong Shiau Suan and Soh Keng Lin (2011), Robust models for the utilization of public bus transport services in Malaysia, African Journal of Business Management, Vol.5(26), 10586-10600, October 2011.

www.malaysianstatisticdeparment.gov.my

www.mot.gov.my

www.oxford.onlinedictionaries.com