

UNIVERSITI PUTRA MALAYSIA

**CRITERIA AND INDICATORS FOR
MALAYSIAN GARDEN CITY OF PUTRAJAYA**

AMAT RAMSA YAMAN

FH 2011 25

**CRITERIA AND INDICATORS FOR
MALAYSIAN GARDEN CITY OF PUTRAJAYA**

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2011

**CRITERIA AND INDICATORS FOR MALAYSIAN GARDEN CITY
OF PUTRAJAYA**

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia in Fulfillment of the Requirements for the Degree of Doctor
of Philosophy**

August 2011

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the Requirements for the Degree of Doctor of Philosophy

**CRITERIA AND INDICATORS FOR MALAYSIA GARDEN CITY
OF PUTRAJAYA**

By

AMAT RAMSA YAMAN

August 2011

Chairman: Associate Professor Abdullah Bin Mohd, PhD

Faculty: Forestry

It is the aspiration of the Malaysian Government to transform the country into a beautiful garden nation by the year 2020. It is envisaged that the image of garden nation will be materialized when all cities in the country also portray the garden image in their design and visual. However, there are no criteria and indicators used in developing these garden cities. In this regard, a study was conducted to develop a reliable set of criteria and indicators for an ideal, Malaysian Garden city. Delphi method was used in this study to solicit the opinion from 30 experts through a series of questionnaire. As a result, this study has been successful in generating and identifying 8 criteria and 42 indicators for an ideal Malaysian garden city. The top three criteria selected

were safe healthy and beautiful living working environment, functional integrated landscape and physical master plan and network of high quality plants, open spaces, parks and green areas throughout the city.

Stakeholders' perceptions on the importance of the selected criteria for the Malaysian garden city were assessed through Importance Performance Analysis and compared to the one obtained from the expert panels. It was found that there were consensus in opinions between the expert panels, internal stakeholders, domestic tourists and foreign tourists. Each group of respondents gave rating scale of very important to the eight selected criteria.

Stakeholders' perceptions on the performance of Putrajaya as one of Malaysian garden city were also assessed by using Importance Performance Analysis. Safe healthy beautiful living working environment was found to be consistently located in quadrant two for all groups of respondents which means 'To Keep up the Good Work'. Meanwhile, enough funding to support garden city program was consistently placed in quadrant III by the respondents which shows low performance level. Here, the management should not be too worried since the attribute in this cell is not perceived to be very important, this indicated that it may be due to the status of Putrajaya as the administrative center for Malaysian government, thus public funding will be automatically allocated in supporting any garden city activities. There was no attribute that consistently located in quadrant I and IV.

The study also revealed that beautiful landscapes, gardens, parks and nature are the most important types of attraction in Putrajaya. Visitors placed garden attraction more important than other attractions in their decision to visit Putrajaya. This indicated that garden and park are the brand of Putrajaya that attract the tourists to visit the city. Hence Putrajaya could safely be considered having achieved her development objective and can be endorsed as a garden city.

Hopefully the generated criteria and indicators will be used by the local authorities and city halls as a norm or condition to be met for their city to be recognized as a garden city. In conclusion, it was found that the criteria and indicators developed through this study could be used in identifying, measuring and monitoring the progress of Malaysian garden city.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan ijazah Doktor Falsafah

**KRITERIA DAN PETUNJUK UNTUK BANDAR TAMAN
MALAYSIA PUTRAJAYA**

Oleh

AMAT RAMSA YAMAN

Ogos 2011

Pengerusi: Profesor Madya Abdullah Bin Mohd, PhD

Fakulti: Perhutanan

Kerajaan Malaysia mempunyai aspirasi untuk menjadikan Negara ini sebagai sebuah negara taman tercantik menjelang tahun 2020. Dijangkakan imej negara taman akan menjadi realiti apabila semua bandar di negara ini juga mempunyai ciri sebuah bandar taman dari segi rekabentuk dan visual. Walaubagaimanapun tiada kriteria dan petunjuk digunakan dalam pembangunan bandar taman tersebut. Dalam konteks ini satu kajian dijalankan untuk membangunkan satu set kriteria dan petunjuk untuk bandar taman Malaysia. Kaedah Delphi telah digunakan untuk memperolehi pendapat daripada 30 orang pakar melalui satu siri soal selidek. Hasilnya kajian ini telah berjaya mengenalpasti dan menghasilkan 8 kriteria and 42 petunjuk untuk bandar taman Malaysia yang ideal. Tiga kriteria teratas yang

dipilih adalah persekitaran tempat tinggal bekerja yang selamat sihat dan cantik; pelan fizikal dan landskap bersepadu yang berfungsi; dan jaringan tumbuhan berkualiti, kawasan lapang, taman dan kawasan hijau di seluruh bandar.

Persepsi stakeholder terhadap kepentingan kriteria yang dipilih untuk bandar taman Malaysia telah dinilai melalui Analisa Kepentingan dan Pencapaian serta dibandingkan dengan hasil yang diperolehi daripada keputusan panel pakar. Kajian mendapati berlaku konsensus diantara pendapat panel pakar, stakeholder dalaman, pelancong domestik dan pelancong luar negara. Setiap kumpulan responden telah memberi rating sangat penting kepada kesemua lapan kriteria yang dipilih.

Persepsi stakeholder terhadap pencapaian Putrajaya sebagai sebuah bandar taman Malaysia juga telah dinilai menggunakan Analisa Kepentingan dan Pencapaian. Persekutuan tempat tinggal bekerja yang selamat sihat dan cantik terletak dengan konsisten pada petak II bagi setiap kumpulan responden yang bererti ‘Kekalkan Kerja Yang Baik’. Sementara itu, dana yang mencukupi untuk menyokong aktiviti bandar taman diletakkan dengan konsisten pada petak III menunjukkan tahap kepentingan dan pencapaian yang rendah. Disini pihak pengurusan tidak perlu bimbang kerana kriteria pada petak ini mempunyai persepsi tidak penting, mungkin disebabkan oleh

status Putrajaya sebagai pusat pentadbiran kerajaan Malaysia menjadikan dana dari sektor awam pasti diperuntukan untuk membiayai aktiviti bandar taman. Tiada kriteria yang terletak secara konsisten di petak I dan IV.

Kajian ini juga menunjukkan landskap cantik, taman-taman dan keadaan asal adalah jenis tarikan yang paling penting di Putrajaya. Pelawat meletakkan tarikan taman lebih penting daripada tarikan lain dalam menentukan keputusan mereka untuk datang ke Putrajaya. Ini memperlihatkan bahawa taman adalah jenama Putrajaya yang menjadi faktor tarikan pelancong untuk datang ke Putrajaya. Oleh itu Putrajaya boleh dikira sebagai telah memenuhi objektif pembangunnya dan diperakukan sebagai sebuah bandar taman.

Diharapkan kriteria dan petunjuk yang dihasilkan akan digunakan oleh Pihak Berkuasa Tempatan dan Dewan Bandaraya sebagai norma atau keadaan yang perlu dipatuhi untuk menjadikan mereka diperakukan sebagai sebuah bandar taman. Sebagai kesimpulan, kriteria dan petunjuk yang dihasilkan melalui kajian ini boleh digunakan untuk mengenalpasti, mengukur dan memantau kemajuan Putrajaya sebagai sebuah bandar taman.

ACKNOWLEDGEMENTS

In the name of Allah, the Most Beneficent and the Most Merciful

I would like to extend my heartfelt gratitude to my main supervisor, Associate Professor Dr Abdullah Mohd, for having confidence in me, for offering me his invaluable guidance and advice continuously throughout the toughest time and for inspiring diligence in me. My gratitude to my other supervisors, Dr Ma'rof Redzuan and Dr Azlizam Aziz whose advices is much appreciated.

I am indebted to the Universiti Putra Malaysia and Faculty of Forestry, for the time allowed and for providing the facilities and support for the completion of my study. I would like to acknowledge the continuous support given by all my friends and the staff in the Faculty of Forestry while pursuing this study.

Last but not least I would like to express my gratitude to my family, especially my beloved wife and children for the endless support, understanding and sacrifice shown throughout this study period.

Thank You

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Abdullah Bin Mohd, PhD

Associate Professor

Faculty of Forestry

University Putra Malaysia

(Chairman)

Ma'ruf Bin Redzuan, PhD

Senior Lecturer

Faculty of Forestry

University Putra Malaysia

(Member)

Azlizam Bin Aziz, PhD

Senior Lecturer

Faculty of Forestry

University Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xvii
LIST OF FIGURES	xx
LIST OF ABBREVIATIONS	xxi
 CHAPTER	
1 INTRODUCTION	
1.1 Background of Greening in Malaysia	1
1.2 Problem Statement	5
1.3 Research Objectives	11
1.4 Justification of the Study	12
1.5 Scope and Limitation of the Research	14
2 LITERATURE REVIEW	
2.1 The Garden City	17
2.1.1 Introduction	17
2.1.2 Concept of Garden City	18
2.1.3 The Physical Design	20
2.1.4 Development of Garden City	26
2.1.4.1 The British Garden City	26
2.1.4.2 The German Garden City	27
2.1.4.3 The French Garden City	27
2.1.4.4 The American Garden City	28
2.1.4.5 The Japanese Garden City	29
2.1.4.6 The New Zealand Garden City	29
2.1.4.7 The Singapore Garden City	30
2.1.4.8 The Malaysian Garden City	31
2.2 Criteria and Indicators	33
2.2.1 Definition	33
2.2.2 Application of Criteria and Indicators	35
2.2.3 Selection of Criteria and Indicators	40
2.3 Delphi Technique	46
2.3.1 Introduction	46
2.3.2 History of Delphi Technique	47
2.3.3 Application of Delphi Technique	48
2.3.4 Process of Delphi Technique	49

2.3.5	Strength of Delphi Technique	50
2.3.6	Limitations in Delphi Technique	54
2.3.7	Panel in Delphi Technique	55
2.4	Stakeholders Perception	56
2.4.1	Definition of Stakeholder	56
2.4.2	Stakeholder Selection	58
2.4.3	Stakeholders Perception	59
2.4.4	Assessment of Perception	61
2.4.5	Importance–Performance Analysis	63
3	METHODOLOGY	
3.1	Introduction	70
3.2	Site Description – Putrajaya Intelligent Garden City	70
3.3	Research Tool	74
3.3.1	The Delphi Process	76
3.3.1.1	Group Members' Identification	78
3.3.1.2	Round One or Scooping Round	80
3.3.1.3	Round Two	81
3.3.1.4	Round Three	81
3.3.1.5	Round Four	82
3.3.1.6	Round Five	82
3.3.1.7	Round Six	83
3.3.1.8	Round Seven	83
3.3.2	Important Performance Analysis	84
3.3.2.1	Population and Sampling	85
3.3.2.2	Instrumentation	87
3.3.2.3	Data Collection	89
3.4.2.4	Data analysis	92
4	THE EXPERT OPINION ON THE CRITERIA AND INDICATORS OF MALAYSIAN GARDEN CITY	
4.1	Introduction	94
4.2	Background of the Expert Panels	94
4.3	Round One or Scooping Round: Identification of Criteria	97
4.4	Questionnaire for the Second Round	99
4.5	Result of Round Two	100
4.6	Result for Round Three	106
4.7	Result for Round Four	108
4.8	Results of Round Five	110
4.8.1	Feasibility	111
4.8.2	Desirability	114
4.8.3	Importance	118
4.8.4	Criteria for Malaysian Garden City	121

4.9	Results of Round Six	124
4.9.1	Criteria 1: Safe Healthy Beautiful Living Working Environment	124
4.9.2	Criteria 2: Functional Integrated Landscape and Physical Master Plan	126
4.9.3	Criteria 3: Network of High Quality Plants, Open Spaces, Parks and Green Areas Throughout the City	127
4.9.4	Criteria 4: Use of Indigenous Species and Local Resources in Greening and Beautification Activities	128
4.9.5	Criteria 5: Enough Funding to Support Garden City Program	129
4.9.6	Criteria 6: Public Participation in Decision Making Process	130
4.9.7	Criteria 7: Establishment of Park and Landscape Department	131
4.9.8	Criteria 8: Ecologically, Economically and Culturally Sustainable	132
4.10	Results of Round Seven	133
4.10.1	Criteria 1: Safe Healthy Beautiful Living Working Environment	134
4.10.2	Criteria 2: Functional Integrated Landscape and Physical Master Plan	135
4.10.3	Criteria 3: Network of High Quality Plants, Open Spaces, Parks and Green Areas Throughout the City	136
4.10.4	Criteria 4: Use of Indigenous Species and Local Resources in Greening and Beautification Activities	137
4.10.5	Criteria 5: Enough Funding to Support Garden City Program	138
4.10.6	Criteria 6: Public Participation in Decision Making Process	139
4.10.7	Criteria 7: Establishment of Park and Landscape Department	140
4.10.8	Criteria 8: Ecologically, Economically and Culturally Sustainable	141
4.11	Discussions	142
5	THE PERCEPTION OF THE STAKEHOLDERS	
5.1	Introduction	150
5.2	Internal Stakeholder	151
5.2.1	Socio-Demographic Characteristic	151
5.2.2	Perception on Putrajaya	152

5.2.3	Evaluation of the Selected Criteria for a Garden City	153
5.2.4	Differences in Opinions Between Socioeconomic Variables	155
5.2.5	Importance Performance Analysis	158
5.2.5.1	Importance	159
5.2.5.2	Performance	160
5.2.5.3	Importance Performance Analysis Matrix	161
5.2.6	Perception on Living and Working in Putrajaya	164
5.2.6.1	Feeling of Satisfaction	165
5.2.6.2	Relationship Between Good Feeling Towards Putrajaya and the Performance of the Garden City Attributes	166
5.3	Marketplace Stakeholders	169
5.3.1	Tourists Characteristics	169
5.3.2	Trip Characteristics	171
5.3.3	Awareness on Putrajaya as a Garden City	173
5.3.4	Importance Performance Analysis of the Criteria for a Malaysian Garden City	174
5.3.4.1	Importance	174
5.3.4.2	Comparison of Mean Scores Values of Importance of Attributes for Garden City	177
5.3.4.3	Performance	179
5.3.4.4	Importance Performance Analysis Matrix	181
5.3.5	Putrajaya as a Tourist Attraction	184
5.3.6	Satisfaction in Visiting Putrajaya as a Garden City	187
5.4	Discussions	190
5.4.1	Perception Towards Selected Criteria of a Malaysian Garden City	190
5.4.2	Perception Towards Tourist Attraction in Putrajaya and Their Satisfaction in Visiting Putrajaya	197
5.4.3	Feeling of Satisfaction	200
5.5	Conclusion	203
6	SUMMARY, CONCLUSION AND RECOMMENDATIONS	204
6.1	Introduction	204
6.2	Summary of Research Findings	206
6.2.1	The Delphi Technique - Expert Opinion	206
6.2.1.1	Socio-demographic Characteristics of the Expert Panels	206

6.2.1.2	Development of the Criteria and Indicators	207
6.2.2	The Importance Performance Analysis	210
6.2.2.1	Internal Stakeholder	210
6.2.2.2	Marketplace Stakeholder	214
6.2.3	Putrajaya as a Tourist Attraction	218
6.2.4	Satisfaction in Visiting Putrajaya Garden City	219
6.3	CONCLUSION	220
6.3.1	Criteria and Indicators For Malaysian Garden City	220
6.3.2	Delphi Technique and Public Survey	221
6.3.3	The IPA as an Evaluation Tool	221
6.3.4	Management and Future Research Recommendations	222
	REFERENCES	225
	APPENDICES	249
	BIODATA OF STUDENTS	285