Part I – Perspectives, Observations and Suggestions from users of public transportation

Report for Ministry of Finance
[image: image1.jpg]

“User's perspective on the state of public transportation - suggestions on how to improve it”
Part I – Perspectives, Observations and Suggestions from users of public transportation
Introduction

Public transportation has a significant role to play within Malaysian society. Hundreds of thousands of people use public transportation every day throughout Malaysia. Thus, it is vital that any report of “user’s perspectives on the state of public transportation” and “suggestions on how to use it” must include the original observations, perspectives, opinions and suggestions of users themselves.

The following articles, comments, observations, perspectives, and suggestions regarding public transport in Malaysia represent a small sample of what has been collected over a period of 3 years. They come from various sources and media and include articles in Malaysian newspapers as well as comments in discussion forums and weblogs.
These comments and obervations are presented to the reader to show that users of public transportation in Malaysia are aware of the problems and want to see improvements.
This author would like to thank those who have contributed these articles, comments, opinions and perspectives.

From the Malaysian media

Extend LRT system to Puchong and Subang Jaya (New Straits Times, Jan 11)
SUSAI ANTHONY MUTHU Puchong

Jan 11:

I REFER to the report "KL bus and rail overhaul" (NST, Jan 4). The plan for the extension of the light rail transit systems - Putra and STAR - as outlined by the chief executive officer of Syarikat Prasarana Negara (SPNB), Shaipudin Shah Harun, is rather disappointing.

If the idea behind the extension is to get more people in the Klang Valley to use the LRT instead of driving their cars, then the proposed plans do not appear to have considered the needs of the targeted market.

It was reported that the Putra line exceeds its capacity by 40 per cent. Yet the plan is for this line to be extended to another highly populated area, Subang Jaya.

On the other hand, the STAR line, which is under-utilised by 66 per cent, is to be extended to Jalan Klang Lama.

I do not know if the CEO has gone on a tour of the city or even for a ride on the LRT but the proposed extension is not as practical as it appears.

Currently, there are major road works at Batu 10 of the Federal Highway and also near the exit to the Subang Airport.

There is also massive high-rise residential development in the vicinity of the Kelana Jaya LRT station.

The Lebuhraya Damansara Puchong (LDP), which is also nearby, has probably the largest volume of vehicles among any of dual-carriageways in the Klang Valley.

Another round of development is certainly going to cause a great deal of inconvenience to the public.

The Subang Jaya hinterland is certainly too big to be sustained by the Putra line. Is there a need to further strain the Putra line which is already exceeding its current capacity?

I think it would be more practical to leave the Putra line as it is, except to add more coaches.

As for the STAR line, this is the one that is worth extending. However, the plan to extend it to Jalan Klang Lama should be scrapped.

Instead, it should be extended from Sri Petaling to the vast and rapidly developing Puchong area and on to Sunway before terminating in USJ/Subang Jaya proper.

The areas mentioned are highly populated residential localities that also have extensive commercial activity. Consequently, traffic congestion is a serious problem in these areas despite new roads being planned.

The extension of the STAR line to these areas would be fully justified and the operator should be able to not only recover the investment but continue to get a healthy return on it for a long time to come.

At the same time, provision may also be made for the STAR line to link Putrajaya or Cyberjaya through an interchange at Puchong.

The STAR LRT could eventually operate along the lines of the Mass Rapid Transit in Singapore.

I believe that this proposal, if carried out, would go a long way to encourage the use of public transport, reduce the volume of vehicles entering the city and also improve the quality of life of residents in the Klang Valley.

Public transport should be efficient
Date: Monday February 13, 2006
Source: Malaysia Star www.thestar.com.my

COMMENT BY V.K.CHIN
THE Government will have a difficult time in encouraging people to make use of public transport unless it can improve the system and make it more efficient.

There is no arguing that public transport is still the cheapest form of travel, not only in the urban and rural areas but also in moving from state to state.

In the urban areas, the heavy traffic congestion has made it very stressful for motorists and other road users who have to spend a lot of time just to move from home to office.

The situation is particularly bad during peak hours and motorists are getting used to the bumper-to-bumper crawl, which is almost on a daily basis and makes such journeys quite unpleasant.

This is the situation in cities and major towns from Penang right down to Johor.

If there should be rain or an accident, the jams will become even worse and can last for hours.

Public transport is definitely an attractive option even though Malaysians, like many people the world over, are in love with their wheels and would prefer to drive rather than sit in a bus or train.

However, if things should become worse – and they will be given the large number of new vehicles being sold every year – people may have little choice but to either car pool or use public transport.

Many attempts have been made in the past to interest commuters in using buses, but with little success.

The reason for the lack of success is public knowledge.

Due to the heavy traffic, most buses do not arrive at their pick-up points as scheduled.

Commuters may have to wait for 30 minutes or longer for their buses to arrive and most of the time they will find themselves stuck in traffic, thus making them late for work.

In Kuala Lumpur, a bus consortium has introduced a new system of travel where passengers pay RM2 to travel to as many destinations and as many times as they please for the day.

This is a good scheme but the buses will face the same problems as motorists during peak times.

If there should be more bus lanes in the city, then this mode of travel will be fast and convenient, which are still the key words in getting more people to use public transport.

As long as the buses have to face the heavy traffic, many people may prefer to stick to their cars and prepare to do battle with the congestion, which can get on one’s nerves if done daily.

This will not only be a toll on their vehicles – not to mention the extra petrol consumption – but can also affect their health too, since they are also exposed to stress during the journey.

One obvious fault with the new system is that the buses are too big for city purposes.

Long buses will only contribute to congestion. It is easier to manoeuvre smaller ones.

As the consortium is committed, it will be quite expensive to revert to the mini version.

However, the company must be given time to prove itself, and hopefully it can make the necessary changes as it goes along.

It is still a laudable effort and more people should use it to move about within the city.

Time to merge bus services

KUMAR SINNIAH, Johor Baru

April 5:

I HAVE a suggestion to improve public transportation in Johor Baru. There are five stage bus operators in Johor Baru — Transit Link, City Bus, Handal Indah, Maju and GML.

All ply the same route from the Larkin bus terminal/city to the housing estates. The frequency is 25 to 30 minutes.

The buses are in bad shape. Every day five to six buses break down by the roadside. This causes waiting time to increase to an hour.

It is time to merge all of them. There must be only one bus from Larkin bus terminal or the city to the supporting terminals in Taman Universiti, Taman Tun Aminah, Masai and Kulai.

The frequency should be every 10 minutes.

From these supporting terminals, there must be a feeder service to cater to the housing estates or industrial areas around.

For example, you have Taman Desa Skudai, Taman Sri Pulai Perdana, Taman Sri Pulai, Taman Pulai Indah and many more housing estates within 5km of the Taman Universiti bus terminal.

The commuters can take feeder buses to reach their homes.

By having feeder services, the main route buses can concentrate on ferrying commuters from the supporting terminals to the Larkin bus terminal or city without wasting time going through housing estates.

Commuters can then reach their destinations faster.

Online Sources

From Zulhelmi (skyscrapercity.com forum)

Finally.

I'm a school student living in Alor Star and I use public transport alot. So public transport in Alor Star is a MESS! Dirty and poor manage(ment) of the centralized bus station which I don't think (is) very centralized at all, time consuming public transportation, not disable friendly etc.

I also hate the fact that most public transport systems in Malaysia are operated by non-government companies aka private companies who only want to make profit instead of making the citizens happy. For example in Alor Star, they don't send their buses on not so busy routes, instead we have to take bus to bus terminal and change to another bus which is very time consuming.

The buses here are very old and dirty too, although the new ones are filling up the roads. But most of my problems rely on the inefficiency of the routing system and time consuming travel.

From Skyprince (Skyscrapercity.com forum)

1) Public transport is a MESS in all towns in Malaysia except for KL and Penang. At least all state capitals should have government bus operators running systematic and user-friendly bus services.

2) Ban all private bus operators and integrate all into ONE. Allow only Rapid KL to operate in Klang Valley, abolish all Metrobus, Permata Kiara, Minibus etc on KL streets.

3) Send all bus drivers for a special training in Japan, so that they learn on how to be more disciplined in their driving and passenger approach.

4) Make “Next stop" announcement or at least screen display in all buses.

5) Build more Japan-style trains running at 90-120 km/h connecting all state capitals; with high acceleration of course.

6) Build more and more user-friendly footpaths connecting train stations/bus stops with residential area especially.

7) Make sure every TVM works and accept all notes!! Operators must be Fined RM 10,000 for each out-of service TVM without any proper indication.

8) Send everybody in Transportation ministry to Japan for 1-month training to see how things work in Japan and compare the impressive state of public transport in Japan with the very poor state of PT in Malaysia

From TWK90 (Skyscrapercity.com forum)

- Express bus should have seatbelt for passengers to avoid more serious impact during collision or rollover
- More NGV urban buses because the diesel ones produces black fumes, this is not good for commuters who are waiting at the platform for bus(es)...
- Bus services (Rapid KL) need to be improved, sometimes I have to wait for almost an hour for a bus...
- KLCC is now a hotspot in KL, with more exhibitions and conferences being held in the convention centre, more new condominiums are also being constructed and also the home of the twin towers, existing station (KJ Line) is too overcrowded during peak hours, often resulting into long queues, if there is a loop line being planned for KL central area, it is good if KLCC would get another station if there is new line being planned for the centre of KL....
- Metre gauge track (KTM) in west coast should be double track and electrified to allow 160 km/h operation among major cities as soon as possible to provide alternative for travel and to mitigate the impact of rising fuel cost
- If possible, KTM Komuter Class 81 with single-leaf door, should be converted for intercity use instead. The single-leaf door is normally found on intercity trains and that (single) door (operation) has slowed the passenger movement during embarking/disembarking...
- Limited stop KTM Komuter should be considered as the Komuter network getting longer and longer (can be identified with different paint colour scheme)

From Forrestcat (skyscrapercity.com forum)

sigh..it’s sad that state governments themselves do not have the vision to make public transport their priority.

Here in OZ (Australia), the states compete to provide the best public transportation. Here in Adelaide, the public transport is the worse in OZ (Australia), but still way ahead of KL in terms of reliability and punctuality.

From Oshkoshbgood (skyscrapercity.com forum)

this is the real issue on public transport, the overlapping of 'authority' among authorities...

too many government agencies holding power on either charging penalties or implementing regulations...

from the report/news I’ve read quite some time ago...it was DBKL who made the statement of 'solving the parking buses' [referring to Metrobus operators blocking streets in KL]. So, I believe it is under their power...

From Sheik (skyscrapercity.com forum)

They should set up a land transport authority like in Singapore, a one-stop agency that handles everything. The idea was proposed a few years ago but never materialised.

All the public buses in KL must gradually switch to NGV buses like Nadi CityLiner to stop the black dirty smoke. Otherwise, use the highest grade clean diesel.

All RapidKL buses must display the bus numbers at the back of the bus. Currently only the handicap buses have the back number display.

From project alicel (skyscrapercity.com forum)
[image: image2.jpg]e et) PROPOSAL ON PENANG ISLAND SUBWAY
iteon S e Froposaon train:use 3 co MU ths formery sed by
g kS e . STAR I o 3pi L) sine SPB use car EMU o

M East Coast Line irnhd Ampang Line but 3 car EMUs remains unused or rarely

s o e Huma used whichmstof them staysndepot.
KB T T 3 Etmated Cost Maximum 16 ilon gt
Proposalon Ovmersip SPAS PP MACS GAMUDA MV

Teluk Batu
B Central Line: Bahang Feringgh
i ettt e
P T e

Pantai Miami
Tanjung Bunga Lebuh Padang Kota
Lembah Permai / Mount Erskine Faraular Lama

Sultan Ahmad shah /
Northam Road

 South Coast Line Tanjung Tokong
fisiiepraciia Paya Baharu

Lebuh Pantai

Persiaran Gurney /

Millenium Tower, Pengkalan Weld
Bagan Jermal

Masfid Kapitan Keling /

Kebun Bunga Koo Kongsi / Chulla /
Gottlieb: George Town / Pusat
Bandaraya
Kelab Sukan
Macalister
PGCC/Batu Gantung anson Macallum

Stadium
Bandaraya

Masjid Negeri

Bukit Bendera Jelutong

Do Keramat
chunging & ¢ eorione
Air Itam Srgeol

Greenview Batu Lanchang

DesaPermata

Tun sardon Gelugor
FALIM

PayaTerubong

W ntergrated with Fery Service
ot g st
‘Queensbay Mal/

StiNibong

ush Batu Uban

Sungai Dua
Bukit Jambul

Terubong Jaya Pantai Jerejak
Bayan Baru

@ ® Proposed stations

n
Tk Kumbar St Srncho ey
Redevelopment LA ‘Expected Phiase 3 Constnuction - after 2020/ 2030

Bali Project Bayan Lepas)y Beyan Lepas

Batu Maung

Figure 1: Proposed Penang Island Subway System
Description:

A 4-line subway network that serves the major residential and commercial areas on Penang Island and provides links to other forms of public transportation especially an expanded Penang Island ferry system.

Observation:

This complete system would benefits residents and visitors to Penang because it would like multiple modes of transportation. Building a subway (instead of an elevated line) would cost more but it would help preserve the appearance of Penang especially in the historical areas.

Additional Comment:

While the creator suggests using the surplus trains from the Ampang line (a light-metro technology), the option of using Rapid Tram technology should also be explored as it will allow improved flexibility and lower costs.
[image: image3.jpg]® North - South Commuter Line
s by
syt et oon o e

= ast - West Commuter Line
i o S

BUTTERWORTH /

PENANG SENTRAL

Desa permai
Laguna Merbok

Lagenda Indah
SUNGAI PETANI

PetaniJaya
Bandar Perdana
Permatang Saga

Kubang Semang

Perai
Permatang Beraptt
B Sungar BUKIT MERTAIAM
Rambal

Express Lines:
et v Ko s o
Pt Bt Bkt

e oo 1 g -Chng

CherokTok Kun

Alma

Permatang Tingai
simpang Ampat

Sungai Bakap
Tambun Indah Sangel e
Nibong Tebal
PARIT BUNTAR

Bagan Serai

Bukit Tambun|

Batu Kawan
Pengkalan Batu Kawan
oo G 000 o .

i e

e e D e s K ot Kamunting

Taman Mewah
TAPING
Kota Barat

T e e e

Sungai Mas

Lunas Tech Park3

Bedong (Next Main Line Station, GURUN)

PROPOSAL ON SEBERANG PERAI
RAILWAY SYSTEM

Kulim High

Kalim High Tech Park 2

Kulim High Tech Park 1
Kelang Lama

Kulim

T
ol

o Local Commuter Satians
o ok e e
e g ens

@ Loaaltiak
[A ——
aly an by i s
eyt o

Bukit Merah (bus to Gunung Semanggol and Bkt Merah Laketown Waterpark)

STATION INTERGRATED WITH FERRY SERVICE
Butterworth (Penang Sentral)

ey sy S,

Pengkalan Batu Kawan

Changkat Larut (> Next Main Line Station, PADANG RENGAS)

Figure 2: Proposed Komuter Rail System (Komuter Utara) for Seberang Perai
Description:

The proposed project represents an advanced KTM Komuter Utara service incorporated with the current Electrification and Double Tracking Project (EDTP) currently being undertaken by Keretapi Tanah Melayu Berhad (KTMB). The project suggests two corridors, a “north- south” corridor along the KTMB mainline from Changkat Laut to Bedong, and an “east-west” corridor from Kulim to Butterworth and Kulim to Pengkalan Batu Kawan.

Observation:

The KTM Komuter services in the Klang Valley have been relatively successful. With greater investment, as well as a greater commitment to improving service, the KTM Komuter will play the role of Mass-Rapid Transit in Malaysia.

Because of the lower capital and operations cost of an electrified rail line, it is logical that the KTM Komuter service be expanded into the north (Komuter Utara, serving Penang and the NCER), south (Komuter Selatan, serving Johor Bahru and the Iskandar Development Region) and east (Komuter Timur, serving Kuantan and Kuala Terengganu and the East Coast Economic Region).
This proposed Komuter Utara network links multiple forms of transportation including the KTMB mainline and Penang Island ferry service and provides public transport services in 6 major communities.

Additional Comment:

The presence of a KTM Komuter Utara will have significant economic and social benefits for Penang, Seberang Perai, and the other areas within the Northern Corridor Economic Region

From Tomkat (skyscrapercity.com forum)

Some suggestions from me:

1) Expedite the planning of Damansara Line with at least two more lines; Puchong Line (linking Gombak and Puchong) and Circle Line. KL doesn't really need more than these.

2) What KL really need in masses is an integrated (system of) pedestrian tunnels, like the one linking Suria and KL Convention Centre. The tunnel(s) could be made underneath some major roads with some important nodes like KLCC, Bukit Bintang, Sultan Ismail, Central Market, PWTC and KL Sentral. KL is not that big and could easily be explored on foot. If need be, travellators (moving walkways) could be added. This is a cheaper solution than building network of trains within KL CBD. No maintenance required except for keeping the tunnels safe, clean and brightly lit up.

Tunnels (for pedestrians) plus the above 3 lines would be enough for a city like KL.

From Forrestcat (skyscrapercity.com forum)

LRT/Monorail

-It'd be nice of the LRT stations have more seats. Some stations like Dang Wangi have lots of space and it'd be good to put some sofas and tables with complementary newspapers for those wanting to wait out the rush hour. Platforms also need more ergonomic/comfortable seats.
-Make some effort to make all Star and monorail station disabled friendly. More lifts and escalators (are needed).
-New TVM machines that do not break down and do not refuse notes for PUTRA LRT especially.
-More monorail coaches please and better maintenance. I noticed some screws missing in the monorail ceiling panels.[image: image4.png]

 (There is) poor signage at monorail stations and please do something about the heat at the platforms. Sprinkle water on the roof or something.
KTM Komuter

-Better maintenance for KTM coaches, Class 81 floors I notice are peeling.
-Better frequency and punctuality. Hence KTM really needs (to order) more Commuter trains desperately
-Use computer/voice recording to make announcements. I can never really understand what the driver is announcing. (This is) very important for those who are tired and sleep in commuter.
-Improve air conditioning. Sometimes they either do not work or just too cold.

Bus

-Also need to improve on maintenance and upkeep of buses. Buses are dirty and dusty.
-(I am) not anti-China but IMO (In My Opinion) China buses are dirty. (I) hope RapidKL considers buses from (European bus manufacturer) MAN that runs on NGV. (It is) very clean and not as noisy as Chinese made buses.
-It'd be good if RapidKL could expand feeder bus service to pass blind spots in suburbs.
-Provide more durable schedule post at bus stops that do not disappear after 3 days.
-Better bus schedule diagrams which are not confusing.
-Better manners from bus drivers please. Increase their pay of you have to.
-Train bus drivers to stop properly at the side of the road rather than in the middle of the road.
-Enforce the law to make sure that stupid cars do not park in front of bus stops. Sadly, my sister's tuition teacher does that and I really would not mind if a RapidKL bus rams into her Kia Picanto.
From Fikir Runding Sdn. Bhd.

Description:

Fikir Runding Sdn. Bhd. has proposed a complete Klang Valley Rail Network (see page 12) which incorporates radial and concentric lines. Existing LRT and KTM Komuter services are expanded and 3 additional rapid transit lines are constructed.
Observation:

Extension of the Seri Petaling Line from Seri Petaling through Petaling Jaya, Damansara, Kepong and Sentul will create a concentric “ring” line serving high density areas of Kuala Lumpur and Petaling Jaya and lower density communities along the line. There is also a proposed “Pekeliling” line, another concentric line serving the high density areas of the inner city as well as the Federal Government centre at Jalan Duta.
The proposed Puchong line is a radial line that serves the southwest-northeast (Puchong-Gombak) corridor, while the proposed Damansara line is a radial line that serves the northwest-southeast (Kota Damansara-Cheras/Plaza Phoenix) corridor. The Kelana Jaya LRT line (another radial line) is extended to Subang Jaya/USJ.
The combination of integrated radial and concentric lines will complete rail transit network, enhance public transport services in the Klang Valley and encourage demand.

Additional Comment:

The rail transit network should be supplemented by rapid tram and rapid bus services.

[image: image5.jpg]Rall Transit Map

e ———

Figure 3: Proposed Kuala Lumpur Rail Transit Network

Analysis of User Perspectives, Observations, and Suggestions
There are many significant issues facing public transportation in Malaysia today. The most significant problem is based on the way the government organizes and regulates public transportation.

As pointed out in the above commentaries, the biggest issues are the poor organization and regulation by the government and the poor quality of services offered by most existing transport operators.

Because public transportation in Malaysia is perceived as a service for the “lower income group” there is little incentive to provide quality service. Instead, the focus is on maintaining low fares, even if cost-recovery becomes nearly impossible for the operators.

In order to maintain low fares in a situation with increasing costs, bus operators in turn reduce the quality of service, by serving only profitable routes, deferring maintenance, waiting for passengers, and leasing buses out (illegally) to questionable “operators.”

The refusal of the government to create a stable public transport system and enforce existing laws and regulations leads to a decline in the overall quality of public transportation.

Attempts by the government to invest in public transportation have largely failed because of low expectations. Government-funded operators like RapidKL and RapidPenang have not been able to change the industry because they are also chasing after the “lower income group” and following the old patterns of low-cost, low quality public transport services.

From the observations and suggestions described here (again, these are only a small sample of the comments that have been made), it is clear that any improvement to public transportation will require new thinking because maintaining the existing services will not help improve public transportation and will not encourage people to use the service.

The actions of government are best applied at the regional or local level rather than at the national level. For this reason, Government oversight should be streamlined and applied locally. Malaysia should follow the example of Singapore’s Land Transport Authority or other such authorities. Organization and Government control over public transport need not be extended to taking over control of the entire industry. The Local Authority should have control over the buses and routes. There is room for private operators if there are proper regulations and clear enforcement of regulations.
One major complaint about existing public transport service is the lack of punctuality and reliability. To solve this problem, greater investment in service quality is needed. Another major concern is the lack of connectivity. To solve this problem an expanded, more complete multi-modal rapid transit network is needed. The government should focus on expanding rapid transit networks to make them complete, interconnected, and multi-modal, so they will appeal to more users. This would enhance the quality of public transport services.

Once the basic problems are solved, the increased demand for public transportation services will provide transport operators with more revenue, allowing the quality of service to improve. Ultimately more and more Malaysians will enjoy improved mobility thanks to improved public transportation.
Moaz Yusuf Ahmad
Page 13

