A STUDY ON TRANSPORT SERVICES :

OPTIONS ON ELIGIBLE USERS OF TRANSPORT WHEN MOVE TOKLIASEPANGIN1998

A GRADUATION EXERCISE SUBMITTED AS A PARTIAL REQUIREMENT OF THE BACHELOR IN BUSINESS ADMINISTRATION (TRANSPORT)

HANITA SUFIA BINTI HAMZAH BACHELOR IN BUSINESS ADMINISTRATION (TRANSPORT) SCHOOL OF BUSINESS AND MANAGEMENT MARA INSTITUTE OF TECHNOLOGY SHAH ALAM

MAY 1997

ACKNOWLEDGEMENT

First of all, I would like to express my gratitude to my advisor, En. Mohd Yusuff Hj Sulaiman for his guidance, assistance and contribution throughout the five months period in completing my study. My special thanks and appreciation also goes to En. Zakaria Din, Transport Operation Administrator who had kindly contributed his ideas and opinion for the realisation of this thesis.

I would also like to extend my special thanks to :

- a) Encik Nor Rashidi
 Manager
 Transport Service Department
- b) Encik Zailani Mohd Haniff
 Superintendent
 Transport Service Department
- c) Puan Hamidah Abd Hamid
 Senior Transport Officer
 Transport Service Department

Special thanks and appreciation for the love, encouragement and support are also dedicated to my beloved parents, Hj Hamzah b. Hj Idris and Hjh Zainon bt Zakaria ; and my brothers, Ahmad Zaidee, Ludthfi and Ahmad Khairi.

I would like to say thanks to all my friends, especially Aida, Hemy, Ida, Zack and Zie for the kindness, assistance, ideas and moral support throughout my study.

And last but not least, to all Transport Service Department administration and operation staff, thank you for your support and kindness which make my six months here an unforgettable memory.

ABSTRACT

Transport means movement of people or goods from one point to another, or where the value might be greater. Transportation is a derived demand which bridges the gap between two points. Whatever activities to be performed will involve transportation. In economic world, transport acts as a back bone whereby without it the economic activities will be paralysed. As in an airline company .other than the aircraft operation, transportation is crucial to bring the crew to and from the airport punctually to avoid any delay in aircraft departure. This study will focus on the transport provision for both cabin crew and technical crew, and also the role of Transport Department.

MAS will be moving its flying operation to KLIA Sepang by 1st January 1998. Therefore, transport provision for the crew will be affected because the base and the coverage have changed. Even the existence of the MAS Transport Department is in uncertainty. This study is conducted as a means to evaluate the importance of providing transport service for the crew. Besides that, it will also look at some proposed options regarding transport operations when move to KLIA Sepang which is prepared by Transport Services Department. Analysis is done to find out which option is the best to be adopted.

TABLE OF CONTENTS

Confidentiality Acknowledgement Abstract List of Abbreviations List of Figures List of Appendices PAGE CHAPTER ONE Background of the study 1.1 Introduction 1 1.2 Problem Statement 3 1.3 Research Objectives 4 1.4 Scope and Limitation 5 1.5 Literature Review 6 1.6 Research Design 9 1.7 Nature and Form of Result 11

1.0