

PERFORMANCE
OF
STAGE BUS SERVICE IN KERAMAT CORRIDOR

AZIAN BT. HJ. ABD. GHANI

ADVANCED DIPLOMA IN BUSINESS ADMINISTRATION

(Transport Management)

SCHOOL OF BUSINESS & MANAGEMENT

MARA INSTITUTE OF TECHNOLOGY

Shah Alam, Selangor Darul Ehsan

JUNE 1987

A GRADUATION EXERCISE SUBMITTED

AS A PARTIAL FULFILLMENT

OF

ADVANCED DIPLOMA IN BUSINESS ADMINISTRATION

(TRANSPORT MANAGEMENT)

SCHOOL OF BUSINESS AND MANAGEMENT

MARA INSTITUTE OF TECHNOLOGY

SHAH ALAM

JUNE, 1987

ADVISOR

PN. SABARIAH JEMALI

COORDINATOR

MALAYSIA CENTRE FOR TRANSPORT STUDIES

SCHOOL OF BUSINESS AND MANAGEMENT

MARA INSTITUTE OF TECHNOLOGY

SHAH ALAM

A B S T R A C T

Two important areas were looked into in evaluating the performance of the stage bus service in Keramat Corridor :

- i. The Past and Present Passenger Performance, and
- ii. The Present Service Performance.

The study was limited to the corridor-based services (sub-area) to enable a full range of alternatives to be made taking into account to local conditions which enabled detailed coverage of several important aspects of the problems.

Three hypotheses were outlined in search of the answer to factors affecting the decline in the performance of the stage bus service. The spreading of passengers among the many buses due to overlapping of unnecessary services was the answer and a set of new strategies have been suggested to improve the service.

Finally, an on-surface discussion on the future prospects of the stage bus service in Keramat Corridor is presented to see the future catchment areas and route coverage networks.

A C K N O W L E D G E M E N T

This G.E. is the product of a six-month attachment and practical training in residence at the Sistem Transit Laju Ringan Sdn. Bhd., Kuala Lumpur. The company not only provided a comfortable working environment but also stationery and other facilities which I utilised in the course of completing the G.E. The completion of the G.E. would not have been possible without the support and generosity of my supervisor, En. Zainuddin Ahmad and his boss En. Kamarul Baharim who provided me a working space in the company.

I would also like to thank Ir. Wan Ahmad Abdul Nasir of DBKL, who advised me on the topic for research; En. Amir Abdul Hamid, En. Wan Sulaiman Wan Mamat and En. Nazir Meon from S.J. Operation Department; Pn. Norzila Hj. Sidek of PKNS; En. Azman of Island and Peninsular Bhd.; Cik Rohaini and En. Mahyiddin Abdullah of JPJ; who put their tolerance of my endless request for data which were above and beyond the call of duty; Mr. Ananda Tilaka who edited my work; a specially dedicated advisor, Pn. Sabariah Jemali, for her thoughtful criticism of my early draft and all the Transport lecturers.

T A B L E O F C O N T E N T S

<u>C O N T E N T S</u>	<u>P A G E</u>
ABSTRACT	i
ACKNOWLEDGEMENT	ii
LIST OF MAPS	iv
LIST OF TABLES	v
LIST OF DIAGRAMS	ix
LIST OF FIGURES	x
LIST OF ABBREVIATIONS	xiii

CHAPTER ONE : INTRODUCTION

1.1	Background	1
1.2	Problem Statements	3
1.2.1	Sub - problems	3
1.3	Objectives of the Research	4
1.4	Rationale as to the Choice of Study	5
1.5	Hypothesis	6
1.6	Scope and Limitations	6
1.7	Methodology	8
1.8	Research Work Plan	14