

**THE IMPACTS OF SPORTS FACILITIES DEVELOPMENT ON THE URBAN GROWTH
OF KUALA LUMPUR FEDERAL TERRITORY, MALAYSIA**

**FAKULTI SENIBINA PERANCANGAN DAN UKUR
UNIVERSITI TEKNOLOGI MARA
40450 SHAH ALAM, SELANGOR
MALAYSIA**

DISEDIAKAN OLEH:

**ASSOCIATE PROF. DR DASIMAH BT OMAR
MAASSOUMEH BARGHCHI**

MAC 2010

ACKNOWLEDGEMENTS

This research is the product of the support, assistance, and encouragement of a number of people to whom we would like to express our deepest gratitude because they were very special to us.

We are indebted to the Research Management Institute, Universiti Teknologi MARA Malaysia for granting financial assistance of Dana Kecemerlangan. We wish to extend our thanks to the staff of the Faculty of Architecture, Planning and Surveying and to all friends who provided various kinds of assistance and moral support to undertake the research in the Faculty of Architecture, Planning and Surveying. Their helpful comments, advice and suggestions have given us a most valuable learning experience and have made this research a reality.

There were many people who contributed to this research. We would like to thank all who participated in this research, the urban managers of Kuala Lumpur and also the respondents who made the completion of this research possible.

We owe our greatest debt to our families for the support and provided us with a strong incentive to finish this work and we would like to say *terima kasih* to them for being very patient.

ABSTRACT

There is currently tremendous interest in sport in Malaysia. Sport in Malaysia is only considered as an industry in the last ten years. Sports facilities have improved rapidly over the past years. However, such improvements are inadequate compared to the overall development of sports at international level. On the other hand, recent development of sports facilities provide new role in cities to catalyse new development or regenerate decaying area of the cities whether to provide better justification for public investment due to requirement of huge money for construction, ancillary needs and constant maintenance cost. In Malaysia, increase in the amount of public money being spent on sports facilities, at the same time, increase in the number of sports facilities necessitate demand to investigate issues surrounding sports facilities development especially in Kuala Lumpur as the regional and national centre for sporting activities.

The aim of this research was to explore the existing sports facilities in Kuala Lumpur federal territory developed by Kuala Lumpur City Hall (KLCH) and to compare the effectiveness and benefits through residents' perception. The research investigated the development of the all sports facilities developed by KLCH in Kuala Lumpur. The relationship between sports facilities and urban areas identified through sports facilities managers' perception. The research also examined the four case studies each selected from one of the four managing zones of sports facilities developed by KLCH based on the residents' perception. The impacts and intangible benefits were analysed and the research was able to compare the effectiveness and benefits of the case studies.

The findings revealed that land availability is the most important factor for selecting the location of sports facilities in Kuala Lumpur. Lack of public transportation and design factors are considered as the problems through managers' perception. In addition, lack of activities and public use. The results from the residents' perceptions survey demonstrated that the people who use the sports facilities are not staying only close to the facilities. They have better attitude about facilities than programmes. The result from applying contingent valuation method revealed very limited intangible benefits and impacts. People are not sure to receive benefits from the presence of sports facilities. The research able to rank the case studies based on residents' perception towards their attitude about facilities and programmes, using of the facilities, intangible benefits and impacts. The Bangsar Sports Complex was ranked the best, followed by Titiwangsa Stadium, Taman Tun Dr Ismail Community Centre and Swimming Complex, respectively. The findings show that there is a need to improve and increase the impacts and benefits in sports facilities development in the future.

TABLE OF CONTENTS		Page
ACKNOWLEDGEMENT		u
ABSTRACT		iii
TABLE OF CONTENTS		iv
LIST OF TABLES		vii
LIST OF FIGURES, PLANS AND CHARTS		viii
CHAPTER 1 INTRODUCTION		
1.1	Introduction	1
1.2	Background to the Study	1
1.3	Research Statement	7
1.4	Aim and Objectives of the Research	9
1.5	Scope and Limitation	10
1.6	Organisation of the Research	12
CHAPTER 2 LITERATURE REVIEW		
2.1	Introduction	16
2.2	Definition and the History of Sports Facilities	16
2.3	Recent Sports Facilities Development	19
2.4	Impacts of Sports Facilities Development	23
2.5	Community Generation and Contingent Valuation Method	28
2.6	The History of Sports and Sports Facilities in Malaysia	31
2.7	Urban Growth of Kuala Lumpur Federal Territory	33
2.8	Sports Facilities and Urban Growth	37
2.9	Conclusion	44
CHAPTER 3 RESEARCH METHODOLOGY		
3.1	Introduction	47
3.2	Research Questions	47
3.3	Sources and Methods of Collecting Information	49
	3.3.1 Report by Sports Facilities Managers	52
	3.3.2 Report by Residents Nearby Four Case Studies	53
	3.3.3 Selection of Case Studies	55
	3.3.4 Sampling	56
3.4	Data Analysis	58
3.5	Conclusion	58
CHAPTER 4 CASE STUDIES: SPORTS FACILITIES IN KUALA LUMPUR FEDERAL TERRITORY		
4.1	Introduction	61
4.2	Sports Facilities in Malaysia	62
4.3	Sports Facilities in Kuala Lumpur Federal Territory	63

4.3.1	National Sports Complex	64
4.3.2	Sports Facilities in Kuala Lumpur Developed by the Ministry of Youth and Sports	65
4.4	Sports Facilities in Kuala Lumpur Developed by KLCH	66
4.4.1	Introduction	66
4.4.2	Provision	74
4.4.3	Zones	77
	4.4.3.1 Zone 1	77
	4.4.3.2 Zone 2	80
	4.4.3.3 Zone 3	82
	4.4.3.4 Zone 4	86
4.5	Interviews	90
4.6	Conclusion	92
CHAPTER 5 SURVEY QUESTIONNAIRE, DATA ANALYSIS AND RESULTS FROM SPORTS FACILITIES MANAGERS		
5.1	Introduction	93
5.2	Background Information	94
	5.2.1 Year, Capacity and Function of Sports Facilities	95
	5.2.2 Location from the City Centre	97
	5.2.3 Factors for Selecting Location	98
	5.2.4 Rationales	99
	5.2.5 Activities	100
	5.2.6 Teams and Associations	101
5.3	Issues and Problems	101
	5.3.1 Usage	102
	5.3.2 Maintenance Cost and Profit Tendency	103
	5.3.3 Problems	104
	5.3.4 Attendance Rate	105
	5.3.5 Requirement for New Sports Facilities	105
	5.3.6 Local Staffs	106
5.4	Impacts	108
	5.4.1 Economic Impacts	108
	5.4.2 Physical Impacts	109
	5.4.3 Social Impacts	110
5.5	Findings of the Sports Facilities Managers' Perceptions	111
	5.5.1 Main Findings	111
	5.5.2 Reliability	115
	5.5.3 Correlation Analysis	115
5.6	Conclusion	117
CHAPTER 6 CASE STUDIES, PERCEPTION OF RESIDENTS		
6.1	Introduction	120
6.2	General Analysis	121
	6.2.1 Age Group Profile of Respondents	122
	6.2.2 Race	122
	6.2.3 Gender	123
	6.2.4 Length of Stay	124
	6.2.5 Reasons for Staying	125