

**LAND USE PLANNING SYSTEM AND HOUSING DEVELOPMENT
PROCESS IN MALAYSIA**

ALIAS BIN RAMELI

UNIVERSITI TEKNOLOGI MALAYSIA

LAND USE PLANNING SYSTEM AND HOUSING DEVELOPMENT
PROCESS IN MALAYSIA

ALIAS BIN RAMELI

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Urban and Regional Planning)

Faculty of Built Environment
Universiti Teknologi Malaysia

DECEMBER 2009

To my beloved mother and father, wife, Ratnawati Aman, children,

Nur Amira Faqihah

Nur Izzah Farhana

Nur Alisa Fatihah

Mohamad Anwar

and

all the family members.

Thank you for your contributions, patience, sacrifices and continuous prayers.

May Allah reward them accordingly.

ACKNOWLEDGEMENT

Praise upon Allah, the Almighty and the Most Merciful, for giving me the determination and strength in completing this research.

In preparing this thesis, I was in contact with many people, researchers, academicians and practitioners. They have contributed towards my understanding and thoughts. In particular, I wish to express my sincere appreciation to my main thesis supervisor, Associate Professor Dr. Foziah binti Johar, for her encouragement, guidance and critics. I am also very thankful to my co-supervisor Professor Dr. Ho Chin Siong for his guidance, advices and motivation. Without their continued support and interest, this thesis would not have been the same as presented here.

I am also indebted to the Director General of Federal Department of Town and Country Planning and Public Service Department for granting leave and funding my Ph.D. study. My appreciation also to the Director of Johor State Town and Country Planning Department and his staff, colleagues from Melaka Project Office, Johor Bahru City Council, Central Johor Bahru Municipal Council, Kulai Municipal Council, Pasir Gudang Municipal Council, principals of planning consultants and all the government and private town planners in the study area. I would also like to extend my gratitude to Professor Stephen Hamnett and all staff of the University of South Australia for their assistance and advices while attending the research placement program. Thanks also goes to Professor Emeritus John W. Dickey from Virginia Polytechnic Institute and State University for sharing information on the United States housing development process and practice.

My fellow post-graduate students should also be recognized for their support. My sincere appreciation also extends to all colleagues who have provided assistance at various occasions. Their views and tips are useful indeed. Unfortunately, it is not possible to list all of them in this limited space. Lastly, I am grateful to all my family members, especially to my dear wife, for their contributions, encouragement and perseverance throughout this study.

ABSTRACT

The role of land use planning system in housing development is not only to meet housing needs, but to also encourage the efficiency of the housing market system. The effectiveness of land use planning in Malaysia, however, is questionable due to the existence of housing oversupply. The shortcomings in the practice of housing planning have arguably contributed to the problem. The veracity of the argument has been proven in this empirical research conducted in the Johor Bahru Conurbation area. The research studied the effectiveness of the land use planning system measured in triangulation by examining the process of preparing development plans and the outcomes of planning control, followed by an analysis of the perceptions of respondents. Content analysis was applied to analyse selected structure plans, local plans and housing application files. The perceptions of town planners were analysed based on a structured questionnaire survey. To further explore the issues in the planning of housing supply, in-depth interviews were conducted with senior town planners. The research shows weaknesses occurring at several stages, beginning with the activities of housing forecast and formulation of housing policies, followed by the determination of land area and distribution of locations for future housing development. The situation was further exacerbated by the inefficiency of the local planning authority in approving new housing applications. The study also reveals several issues inherent in the processes of the planning of housing supply. Among them are the difficulty in considering and forecasting 'effective demand' for housing, vagueness of policies on housing control and the problems related to the compliance of land use zoning. The study also found that the ineffectiveness of the planning system occurred due to over emphasis on meeting housing needs, while ignoring other important aspects, i.e. households 'effective demand', housing preferences and local housing market demands. The findings of the research indicate an urgent need for a change in the approach and practice of housing planning in the development plans and planning control. This can be achieved with the improvement of current housing planning activities as well as through enhancing responsiveness of the local planning authority to market demand mechanisms without neglecting the fundamental goal of meeting housing needs.

ABSTRAK

Peranan sistem perancangan guna tanah di dalam pembangunan perumahan tidak hanya kepada menyediakan keperluan perumahan yang mencukupi, tetapi juga menggalak kecekapan sistem pasaran perumahan. Keberkesanan sistem perancangan di Malaysia walau bagaimanapun dipertikaikan apabila berlakunya lebih penawaran perumahan. Kelemahan amalan semasa perancangan dilihat menyumbang kepada permasalahan tersebut. Kebenaran tanggapan tersebut terbukti melalui kajian empirikal di kawasan Konurbasi Johor Bahru. Kajian ini mengukur keberkesanan sistem perancangan secara triangulasi melalui pemeriksaan terhadap proses dan hasil rancangan pemajuan dan kawalan perancangan serta melalui analisis persepsi responden. Analisis kandungan telah digunakan bagi mengumpul dan menganalisis maklumat di dalam rancangan struktur, rancangan tempatan dan fail-fail permohonan perumahan. Persepsi responden dianalisis berdasarkan kepada kajian soalselidik berstruktur yang dijalankan ke atas perancang bandar. Bagi mendapatkan kefahaman mendalam tentang isu yang berlaku di dalam perancangan penawaran perumahan, sesi temuduga telah dijalankan ke atas perancang bandar berpengalaman. Kajian ini mendedahkan bahawa kelemahan berlaku di pelbagai peringkat, bermula daripada aktiviti unjuran dan penggubalan dasar diikuti oleh penentuan keluasan tanah dan pengagihan lokasi pembangunan perumahan. Ketidakecekapan pihak berkuasa perancang tempatan di dalam meluluskan permohonan baru perumahan telah memburukkan keadaan tersebut. Kajian ini juga mendedahkan beberapa isu di dalam proses perancangan penawaran perumahan. Antaranya ialah kesukaran untuk mengambilkira aspek-aspek 'permintaan berkesan' semasa aktiviti unjuran perumahan, penggubalan dasar kawalan perancangan yang tidak komprehensif dan permasalahan berkaitan pematuhan zon guna tanah. Kajian ini juga mendapati ketidakberkesanan sistem perancangan berlaku kerana mekanisma sedia ada terlalu memfokus kepada memenuhi keperluan perumahan sehingga mengabaikan aspek-aspek 'permintaan berkesan', pilihan isirumah dan permintaan pasaran setempat. Penemuan kajian ini menunjukkan perlunya perubahan dari segi pendekatan dan amalan perancangan perumahan di dalam rancangan pemajuan dan kawalan perancangan. Ia boleh dicapai melalui penambahbaikan ke atas aktiviti sedia ada serta perlu lebih responsif kepada aspek-aspek permintaan dan pasaran tanpa mengabaikan matlamat asas menyediakan keperluan perumahan yang mencukupi.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	VERIFICATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xvi
	LIST OF FIGURES	xx
	LIST OF ABBREVIATIONS	xxii
	LIST OF APPENDICES	xxiii
1	INTRODUCTION	1
1.1	Introduction	1
1.2	An Overview of the Role of Malaysian Planning System in Housing Development	4
1.3	Housing Development Issues in Malaysia	6
1.4	Research Problems	9
1.5	Research Questions	11
1.6	Research Aim and Objectives	11
1.7	Scope of the Research	12
1.8	Research Methodology	14
1.9	Structure of the Thesis	15

2	LAND USE PLANNING SYSTEM AND HOUSING	
	DEVELOPMENT PROCESS: A THEORETICAL FRAMEWORK	18
2.1	Introduction	18
2.2	Background of the Land Use Planning System	19
2.2.1	Definition of Land Use Planning	19
2.2.2	The Land Use Planning System Framework	20
2.2.3	The Approach of Land Use Planning	24
2.3	Legislation and Mechanism of Land Use Planning	27
2.3.1	United Kingdom	28
2.3.2	The United States	31
2.3.3	Malaysia	32
2.4	The Implementation of Land Use Planning System in Malaysia	34
2.4.1	Preparation of Development Plans	34
2.4.1.1	National Physical Plan	35
2.4.1.2	Structure Plan	36
2.4.1.3	Local Plan	38
2.4.1.4	Special Area Plan	40
2.4.2	Process and Procedures of Planning Control	40
2.5	The Significance of Land Use Planning System in Development Process	43
2.5.1	Development Process and Its Models	44
2.5.2	Rationale for Land Use Planning to Intervene in the Development Process	50
2.6	Land Use Planning System and Housing Supply Process	52
2.6.1	Relationship Between the Operations of Land Use Planning and Market System in Housing Supply Process	53
2.6.2	The Role of the Land Use Planning System in Housing Supply Process	56
2.6.3	Requirement to Fulfil Housing 'Needs' and 'Demand' in the Planning of Housing Supply	59
2.6.4	The Importance of Market Demand in the Planning of Housing Supply	62
2.7	Conclusion	63

3	THE PROCESS OF PLANNING AND CONTROLLING OF HOUSING SUPPLY IN MALAYSIA	65
3.1	Introduction	65
3.2	Housing Development Process in Malaysia	66
3.3	The Planning of Housing Supply	70
3.3.1	The National Physical Plan: Outcomes, Strategy and Policies on Housing Supply	70
3.3.1.1	The Outcomes on Housing Conditions, Committed Development and Projection	71
3.3.1.2	Formulation of Strategy and Policies on Housing Supply	74
3.3.2	Structure Plan: The Activities and Aspects Related to the Planning of Housing Supply	76
3.3.2.1	The Survey of Existing Housing Condition	76
3.3.2.2	Forecasting of Future Housing Requirement	78
3.3.2.3	Preparation of the General Proposals to Improve the Process of Housing Planning and Development	80
3.3.2.4	Formulation of Housing Planning Policy	81
3.3.3	Local Plan: The Activities and Aspects Related to the Planning of Housing Supply	84
3.3.3.1	The Survey of Existing Housing Condition	84
3.3.3.2	Forecasting of Future Housing Requirement	87
3.3.3.3	Determination of Land Requirement for Future Housing Development	88
3.3.3.4	Distribution of Suitable Locations for Future Housing Development	88
3.3.3.5	Outlining the Planning Guidelines and Standards to Control the Housing Development	90
3.4	The Controlling of Housing Supply	92
3.4.1	The Process and Procedure of Controlling Housing Supply	92
3.4.2	Factors to be Considered in Controlling Housing Supply	93
3.5	The Objectives of Planning and Controlling of Housing Supply	95

3.6	The Framework of the Planning and Controlling of Housing Supply	96
3.7	Conclusion	100
4	RESEARCH METHODOLOGY	102
4.1	Introduction	102
4.2	Purpose of the Research	103
4.3	Research Framework and Design	104
4.4	Research Approach	110
4.5	The Research Model	113
4.6	Research Strategy	114
4.7	Method of Data Collection	116
4.7.1	Content Analysis of Planning Documents	116
4.7.1.1	Documents of Structure Plan	117
4.7.1.2	Documents of Local Plan	119
4.7.1.3	Housing Development Application Files	120
4.7.2	Questionnaire Survey	122
4.7.3	In-depth Interview	125
4.8	Reliability and Validity	126
4.9	Data Analysis	130
4.9.1	Data Analysis from Pro-Forma	130
4.9.2	Data Analysis from Questionnaire	133
4.9.3	Data Analysis from In-depth Interview	135
4.10	Problems and Limitations of the Study	137
5	BACKGROUND OF THE CASE STUDY AREA	139
5.1	Introduction	139
5.2	General Background of the Study Area	139
5.3	Urban Settlement and Land Use Composition	143
5.4	Housing Development Profiles	144
5.4.1	Existing Housing Stock	144
5.4.2	Total Housing Supply	146
5.4.3	Current and Future Housing Requirement	150
5.4.4	Housing Market and Demand	152
5.5	The Mechanism of Planning and Controlling of Housing Development	155
5.5.1	Preparation of Development Plan	155

5.5.2	The Process and Procedure of Housing Development Control	157
5.6	Housing Development Issues	161
5.6.1	High Rate of Housing Vacancy	162
5.6.2	Surplus of Committed Housing Supply	162
5.6.3	High Rate of Overhang and Unsold Housing Units	164
5.7	Conclusion	165
6	EVALUATION OF THE EFFECTIVENESS OF THE PROCESS OF PLANNING AND CONTROLLING OF HOUSING SUPPLY	166
6.1	Introduction	166
6.2	Analysis of the Effectiveness of Structure Plan in Planning Housing Supply	166
6.2.1	The Housing Supply Issues	167
6.2.2	Objectives of the Planning of Housing Supply	169
6.2.3	General Proposals on the Planning of Housing Supply	170
6.2.4	The Comprehensiveness of the Housing Forecasting Activity	173
6.2.4.1	The Application of Housing Forecasting Technique	173
6.2.4.2	The Aspects Considered in Forecasting Future Housing Requirement	173
6.2.4.3	Time-frame of the Housing Forecast	174
6.2.4.4	Outcome of the Housing Forecast	175
6.2.4.5	The Level of Comprehensiveness of Housing Forecast	175
6.2.5	The Comprehensiveness of Housing Planning Policy's Formulation	177
6.2.5.1	Formulation of Policies Related to the Planning and Controlling of Housing Supply	177
6.2.5.2	Level of Comprehensiveness of the Housing Planning Policy Formulation	178
6.2.6	Achievement of the Structure Plan Towards Realising the Objectives of Housing Planning	180

6.3	Analysis of the Effectiveness of Local Plan in Planning Housing Supply	182
6.3.1	The Housing Supply Issues	183
6.3.2	Objectives of the Planning of Housing Supply	184
6.3.3	Proposals Related to the Planning of Housing Supply	186
6.3.4	The Comprehensiveness of the Housing Forecasting Activity	188
6.3.4.1	The Application of Housing Forecasting Technique	189
6.3.4.2	The Aspects Considered in Forecasting Future Housing Requirement	189
6.3.4.3	Time-frame of the Housing Forecast	190
6.3.4.4	Outcome of the Housing Forecast	191
6.3.4.5	The Level of Comprehensiveness of Housing Forecast	191
6.3.5	Comprehensiveness of the Determination of Future Housing Land Area	192
6.3.5.1	The Practice of Determination of Future Housing Land Area	193
6.3.5.2	The Level of Comprehensiveness of the Determination of Future Housing Land Area	194
6.3.6	Comprehensiveness of the Distribution of Future Housing Location	196
6.3.6.1	The Factors Considered in Distributing Location for Future Housing	196
6.3.6.2	Outcomes of the Distribution of Future Housing Location	197
6.3.6.3	Level of Comprehensiveness of the Distribution of Future Housing Location	197
6.3.7	Achievement of the Local Plan Towards Realising the Objectives of Housing Planning	199
6.4	Analysis of the Effectiveness of the Planning Control Process in Controlling Housing Supply	201
6.4.1	Profile of the Study Samples	201

6.4.2	Background of Housing Development Application	202
6.4.2.1	Date of Planning Approval	202
6.4.2.2	Size of Housing Development	203
6.4.2.3	Category of Housing Development	204
6.4.2.4	Types of Housing Development	205
6.4.3	Comprehensiveness of the Process of Housing Planning Control	206
6.4.3.1	Compliance to the Proposed Land Use Zone	206
6.4.3.2	Consideration on the Aspects of Effective Demand, Market Demand and Balancing the Supply and Demand of Housing	207
6.4.3.3	Imposition of Conditions for Development Phase, Density, Category and Type of Housing Development	208
6.4.3.4	Level of Comprehensiveness of the Process of Housing Planning Control	209
6.4.4	Achievement of the Planning Control Process Towards Realising the Objectives of Housing Planning	211
6.5	Conclusion	212
7	TOWN PLANNERS' PERCEPTIONS TOWARDS THE PROCESS OF PLANNING AND CONTROLLING OF HOUSING SUPPLY	215
7.1	Introduction	215
7.2	Background of Respondents	215
7.3	Perceptions Towards the Practice of Housing Planning in Structure Plans	217
7.3.1	The Practice of Forecasting of Future Housing Requirement	217
7.3.2	The Practice of Formulating Housing Planning Policies	219
7.4	Perceptions Towards the Practice of Housing Planning in Local Plans	221
7.4.1	The Practice of Forecasting of Future Housing Requirement	221
7.4.2	The Practice of Determining Future Housing Land Area	223

7.4.3	The Practice of Distributing Housing Locations	225
7.5	Perceptions Towards the Practice of Housing Planning Control	226
7.6	Perceptions Towards the Effectiveness of Planning Mechanisms in Planning and Controlling Housing Supply	228
7.6.1	The Effectiveness of the Structure Plans in Forecasting Future Housing Requirement	228
7.6.2	The Effectiveness of the Structure Plans in Formulating Housing Planning Policies	230
7.6.3	The Effectiveness of the Local Plans in Forecasting Future Housing Requirement	231
7.6.4	The Effectiveness of the Local Plans in Determining Future Housing Land Area	232
7.6.5	The Effectiveness of the Local Plans in Distributing Future Housing Locations	234
7.6.6	The Effectiveness of the Process of Planning Control in Controlling and Approving Housing Supply	235
7.7	Perceptions Towards the Fulfilment of the Objective of Meeting Housing Needs	237
7.8	Opinions on the Strengthening of the Planning of Housing Supply	238
7.9	Issues in the Process of Planning and Controlling of Housing Supply	240
7.9.1	The Suitability of Forecasting Housing Demands	240
7.9.2	The Appropriateness of Formulating Policy to Consider Market Demands in the Planning Control Process	245
7.9.3	The Causes of the Failure of Distribution of Future Housing Land Area	248
7.9.4	The Appropriateness of Considering the Expected Market Demand in Distributing Housing Location	251
7.9.5	The Causes of the Non-Compliance in the Process of Housing Approval	253
7.10	Conclusion	256

8	CONCLUSION	260
8.1	Introduction	260
8.2	Research Findings	260
8.2.1	The Forecasting of Future Housing Requirement	261
8.2.2	Formulation of Housing Planning Policy	262
8.2.3	Determination of Future Housing Land Requirement	263
8.2.4	Distribution of Future Housing Location	264
8.2.5	The Process of Housing Planning Control	265
8.2.6	Achievement of the Objectives of Housing Planning	266
8.3	Policy Implications	267
8.4	Framework to Improve the Process of Housing Planning	269
8.5	Contributions of the Research	274
8.6	Areas for Further Research	276
8.7	Conclusion	278
	REFERENCES	280-300
	APPENDICES A-L	301-332

LIST OF TABLES

TABLE NO.	TITLE	PAGE
1.1	Comparison between housing supply and housing need in Peninsular Malaysia in year 2000 and 2005	7
1.2	Housing targets and achievements for the period of Seventh and Eighth Malaysia Plans	8
1.3	Number, percentage and value of overhang housing units in Malaysia from year 2000 to 2007	9
1.4	Number and percentage of unsold housing units in Malaysia from year 2003 to 2007	9
3.1	Comparison between the total housing supply and the total housing need in Peninsular Malaysia, 2000-2005	72
3.2	The outcomes of future housing forecast stipulated by the DP Manual 1981 and SSP Manual 2001	79
3.3	The examples of policy statement related to the planning of housing supply	83
3.4	The aspects of existing housing conditions that need to be surveyed during preparation of a local plan	85
3.5	Additional aspects related to the control of planning and development of housing in the local plan manuals	91
4.1	Characteristics of the research purposes	103
4.2	Differences between quantitative and qualitative research approaches	111
4.3	Measurement criteria for the analysis of comprehensiveness of housing planning activity in the structure plan	131
4.4	Measurement criteria for the analysis of comprehensiveness of housing planning activity in the local plan	132

4.5	Measurement criteria for the analysis of comprehensiveness of planning control process in controlling housing supply	132
5.1	Size of study area by local authority	141
5.2	Previous and projected JBC population by local authority	142
5.3	Previous and projected household number and size for the study area	142
5.4	Distribution of housing stocks by local authority in 2003	145
5.5	Housing development categories by local authority, 2003	145
5.6	Housing composition and price category for planned housing stocks by local authority, 2003	146
5.7	Distribution of committed housing units by local authority until 2003	147
5.8	Total housing supply by local authority until 2003	148
5.9	Housing supply by category, 2006	148
5.10	Future housing requirement by local authority until 2020	150
5.11	Sales performance by price range for newly housing launches in the study area in 2005 and 2006	153
5.12	Preparation of structure plan in the study area	156
5.13	Preparation of local plan in the study area	157
5.14	Low-cost housing composition and price control in the State of Johor	160
6.1	Statements of objectives related to the planning and controlling of housing supply in the study area's structure plans	169
6.2	Statements of general proposals to overcome the issues of housing supply	171
6.3	Application of forecasting techniques in the study area's structure plans	173
6.4	The aspects considered in forecasting future housing requirement in the study area's structure plans	174
6.5	Level of comprehensiveness of the study area's structure plan in forecasting future housing requirement	176
6.6	Policies related to the planning and controlling of housing supply in the study area's structure plans	178

6.7	Level of comprehensiveness of the study area's structure plans in formulating policies on the planning and controlling of housing supply	180
6.8	Achievement of each structure plan towards realising the objectives of housing planning	181
6.9	Statements of the objectives related to the planning and controlling of housing supply in the study area's local plans	185
6.10	Proposals related to the planning of housing supply	187
6.11	Application of forecasting techniques in the study area's local plans	189
6.12	The aspects considered in forecasting future housing requirement in the study area's local plans	190
6.13	Level of comprehensiveness of the study area's local plan in forecasting future housing requirement	192
6.14	Status of determination of future housing land area in the study area's local plans	193
6.15	Level of comprehensiveness of the study area's local plans in determining future housing land area	195
6.16	Considering factors in the distribution of locations for future housing development in each local plan	196
6.17	Level of comprehensiveness of the study area's local plans in distributing future housing location	199
6.18	Achievement of each local plan towards realising the objectives of housing planning	200
6.19	The number of samples by local planning authority	202
6.20	Date of planning approval	203
6.21	Size of the land area in housing applications by local planning authority	203
6.22	Range of total housing unit by local planning authority	204
6.23	Range of percentage of the category of housing development	205
6.24	Range of percentage of the type of housing development	206
6.25	The compliance of housing approval to the proposed land use zone	207

6.26	Imposition of conditions for density, category and types of housing development	209
6.27	Level of comprehensiveness of the process of housing planning control	210
7.1	Category of respondents and their working organisation	216
7.2	Respondents' perceptions towards the level of effectiveness of structure plan in forecasting future housing requirement	229
7.3	Respondents' perceptions towards the level of effectiveness of structure plan in formulating housing policy	230
7.4	Respondents' perceptions towards the level of effectiveness of local plan in forecasting future housing requirement	232
7.5	Respondents' perceptions towards the level of effectiveness of local plan in determining future housing land area	233
7.6	Respondents' perceptions towards the level of effectiveness of local plan in distributing locations for future housing development	234
7.7	Respondents' perceptions towards the level of effectiveness of the housing planning control process	236
7.8	Respondents' opinions on the most suitable planning mechanism to be incorporated the aspects of housing demand	239

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	The scope of measurement of the effectiveness of land use planning system in planning and controlling housing supply	13
2.1	The activity systems	21
2.2	Land development systems	22
2.3	The environmental systems	22
2.4	Framework of land use planning system	23
2.5	Hierarchy and function of development plans in Malaysia	35
2.6	Ratcliffe's (1978) Linear model of land development process	46
2.7	The development pipeline model	48
2.8	Conceptual model of the political economy of housing development	55
2.9	The role of the planning system in housing supply process	57
3.1	Housing development process in Malaysia	68
3.2	The framework of the process of planning and controlling of housing supply	97
4.1	Steps in the quantitative and qualitative researches	104
4.2	The framework for the hypothetico-deductive research method	105
4.3	The Research Process	107
4.4	The flow of research design	108
4.5	The research model for assessing the effectiveness of the process of planning and controlling of housing supply	114
4.6	The process of gathering data from an in-depth interview	126
4.7	The process of analysing data from an in-depth interview	136
5.1	Map of the case study area	140
5.2	Percentage of land use composition of the study area, 2003	144

5.3	Distribution of housing supply by existing stock, committed and proposed in the study area	149
5.4	Future housing land requirement for the study area until 2020	151
5.5	Comparison of housing sales performance between the study area, Johor State and Malaysia in 2004, 2005 and 2006	152
5.6	Percentage of housing property transactions according to type, 2006	154
5.7	The process of development approval at the first stage SBKS	158
5.8	The process of development approval at the second stage SBKS	159
5.9	Comparison between the committed housing supply and the total housing supply with the housing needs in the study area	163
6.1	Housing supply issues discussed in each structure plan	167
6.2	Housing supply issues discussed in each local plan	183
7.1	Respondents' perceptions about the implication of inaccuracy of structure plan's housing forecast to the existence of housing oversupply	218
7.2	Respondents' perceptions about the implication of the absence of policy to consider the market demand to the existence of housing oversupply	220
7.3	Respondents' perceptions about the implication of inaccuracy of local plan's housing forecast to the existence of housing oversupply	222
7.4	Respondents' perceptions about the implication of inaccuracy of determining housing land area to the existence of housing oversupply	224
7.5	Respondents' perceptions about the implication of the weakness of the distribution of housing location to the existence of housing oversupply	226
7.6	Respondents' perceptions about the implication of the weakness of planning control process to the existence of housing oversupply	227
8.1	Framework for the improvement of the process of planning and controlling of housing supply	270

LIST OF ABBREVIATIONS

Act 172	Malaysian Town and Country Planning Act 1976
GP	Government Planner
JBC	Johor Bahru Conurbation
JPBD	Jabatan Perancangan Bandar dan Desa
KPKT	Kementerian Perumahan dan Kerajaan Tempatan
LP	Local Plan
LPA	Local Planning Authority
MBJB	Majlis Bandaraya Johor Bahru
MDK	Majlis Daerah Kulai
MDJBT	Majlis Daerah Johor Bahru Tengah
MPJBT	Majlis Perbandaran Johor Bahru Tengah
MPJB	Majlis Perbandaran Johor Bahru
MPKu	Majlis Perbandaran Kulai
NEAC	National Economic Action Council
NPP	National Physical Plan
NPPC	National Physical Planning Council
PBT	Pihak Berkuasa Tempatan
PP	Private Planner
RoS	Report of Survey
SAP	Special Area Plan
SBKS	Serah Balik dan Kurnia Semula
SP	Structure Plan
SPC	State Planning Committee
SSP	State Structure Plan
TCPD	Town and Country Planning Department
USA	United States of America
UK	United Kingdom

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	The process of structure plan preparation	301
B	The process of local plan preparation	302
C	The process and procedures of planning control	303
D	Pro-forma (1) of content analysis of structure plan	304
E	Pro-forma (2) of content analysis of local plan	306
F	Pro-forma (3) of content analysis of housing development application	310
G	Questionnaire form	312
H	Set of in-depth interview	323
I	The statement of housing supply issues in the study area's structure plans	325
J	Policies related to the planning and controlling of housing supply in the study area's structure plans	327
K	The statement of housing supply issues in the study area's local plans	328
L	List and background of respondents (in-depth interview)	329

CHAPTER 1

INTRODUCTION

1.1 Introduction

Recognising housing as an important economic sector has not only raised a debate about the extent of housing investment benefits to the economic development, but also led to the discussion of how efficient and effective its delivery system operates (von Einsiedel, 1997). There are numerous factors, such as economic performance, fiscal policy, government intervention and policies and market system that arguably influenced the efficiency of the process of housing development (Monk *et al.*, 1996; Hull, 1997; Chan, 1997b; Bramley, 2003; Ratcliffe *et al.*, 2004). It is also equally important to relate it with the operation of the land use planning system.

Previous studies, for example by Pearce (1992), Hull (1997), Asiah (1999), Adams and Watkins (2002) and Carmona *et al.* (2003), had discussed extensively the role and importance of land use planning activities in housing development. The significance of the system in housing development was also translated in the form of relationship between planning process and development process. This can be seen in various models of development process, such as the development-pipeline model (Barrett *et al.*, 1978), linear model of the land development process (Ratcliffe, 1978) and model of development and the planning process (Bramley *et al.*, 1995). In relation to this, although it is generally accepted that the land use planning system plays a pivotal role in achieving sustainability, efficiency and effectiveness of

housing development (Golland and Gillen, 2004; von Einsiedel, 1997; Chan, 1997), the capability and the way it is operated still generate various debates.

The first debate is about the ability of the system to intervene and influence the process of housing market. Von Einsiedel (1997) stresses that although most of the housing activities are shaped by market forces, the planning system also has its own role especially in governing its production process. According to Short *et al.* (1986), the planning system can limit the powers of housing market because the housing development process is bound by rules and policies set by the system. In another perspective, Rydin (1993) clarifies that the planning system not only operates to encourage the efficiency of housing market, but also plays a role to rectify failures of the housing market. Bramley *et al.* (1995), on the other hand, observes that some of the problems and failures in housing market were affected and exacerbated by the unresponsiveness of activities in the planning system.

The second debate is about the nature of housing planning which focuses on meeting housing needs. Nicol (2002) argues that meeting housing needs alone is insufficient to achieve a more integrated and effective housing development. This argument was supported by Golland and Gillen (2004), stressing that the housing requirements are not only driven by population trend but also influenced by affordability and effective demand of household. In order to ensure the local housing requirement is adequately and successfully met, Nicol (2002) suggests the operation of planning system should fulfil both objectives of meeting housing needs and housing demand.

The third is on the extent to which the planning system considers the criteria of market demand. Hull (1997) stresses that apart from playing a role in meeting housing needs and household effective demand, the planning system should also look at the importance of the market demand criteria. The significance of market demand was also addressed by Bramley *et al.* (1995) by proposing the planning process to formulate policies and procedures which are sensitive to the needs of the market demand. In similar tone, Golland and Gillen (2004) emphasise the necessity for the planning process to understand the consumer's 'taste' in the housing market. Stressing on the above arguments, Healey (1992) proposes three approaches in

achieving the housing planning goals by the planning system consisting of following the market, managing the market and creating the market.

The subsequent argument is that the planning system constrained the efficiency of housing development. According to Rydin (1993), Monk *et al.* (1996) and Asiah (1999), planning controls have often been considered as a constraint since they restrict the supply of housing land, the location of housing development, the type and density of the development as well as the timing the development could take place. Grigson (1986), however, views that the planning system does not restrict the development of housing. According to Grigson, the planning system operates orderly by allocating sufficient land for future housing and ensuring it is calculated on the basis of actual need, worked out in the light of demographic projections and household formation statistics.

Next, is the extent to which the planning system plays its role in allocating the quantity and locations of housing and controlling the production of new housings. Rydin (1993) stresses that the planning system should operate to allocate sufficient land for housing and response efficiently to the planning applications for such development. According to Pearce (1992), the housing planning goals are considered achieved if the planning decisions may assure an adequate and continuous supply of land for housing and provide acceptable choices at the available and preferable locations. The extent of its effectiveness, however, is queried by Hull (1997). Hull perceives the process of forward planning and regulations for housing planning still suffers from lack of reliable information on market indicators and current flow between the housing markets and the levels of production of housing stock. Hull (1997) and Pearce (1992) thus propose that the process of forward planning and planning control should seriously consider the importance of market mechanisms in planning and making decisions for housing development.

The above debates, although try to argue the role and capability of planning system in housing development in various perspectives, but if read between the lines, is actually centred at the problems of managing housing supply. In this respect, the operation of planning system is seen to have concentrated only on meeting the broad housing needs by neglecting the aspects of household effective demand and market

demand in planning and controlling housing supply. The planning system is also argued to have failed to effectively play its role in deciding the total supply of housing and housing land, allocating suitable locations for housing and controlling the production of new housing supplies. Since there are a lot of arguments about the capability of the planning system in managing housing supply, it is thus necessary to explore this profoundly, particularly in the context of the Malaysian planning system.

1.2 An Overview of the Role of Malaysian Planning System in Housing Development

The government of Malaysia recognises housing as a basic population needs and as a key component in the social sector and in the urban economy (Nooraini, 1993; Chan, 1997a; Goh, 1997b; Asiah, 1999; Ibrahim, 2008). This has led to the formulation of policies and programmes aimed to provide adequate, decent, affordable and accessible housing that are equipped with basic amenities (Ahmad Zakki, 1997; Goh, 1997b; Asiah, 1999) as well as to ensure the housing industry operates efficiently and effectively (Chan, 1997a; 1997b).

In brief, the housing sector was given an emphasis in various plans at the federal level, particularly in the five-year Malaysia plans. Indeed, specific document on housing policies and strategies, namely the National Housing Policy is being formulated. This document which is currently (until end of 2009) in the draft form, will act as a mechanism to administer, facilitate and control the process of housing development throughout the country (KPKT, 2005). Simultaneously, more than 20 pieces of legislation ranging from laws on land and buildings to the environment and workers' safety were enacted by the government to govern the process of housing development (Chan, 1997b; KPKT, 2005).

Besides these mechanisms, the process of housing development in Malaysia is also governed by the land use planning system. The system, as guided by the provisions in the Town and Country Planning Act 1976 (Act 172), provides a statutory power to the federal and state governments as well as local authorities to

formulate policies, strategies and measures related to the planning of housing development. In general, the role of the planning system in housing development is divided into two stages, namely the stage of planning and stage of controlling (Alias, 2006).

At the planning stage, the aspects of housing development are incorporated in the preparation of development plans such as the national physical plan (NPP), structure plan (SP), local plan (LP) and special area plan (SAP). The NPP prepared at the national level (Peninsular Malaysia in particular) set the aim, objectives and principles of national planning which need to be achieved, including aspects related to housing and settlement development. This plan also formulates various development strategies, policies and implementation measures to guide the state and local authorities in planning housing development.

The NPP's policies and strategies are subsequently translated in the SP for each state, particularly for the states in Peninsular Malaysia. The SP will examine the current housing conditions and identifies issues and problems related to housing and forecasts future housing requirement. In addition, it will formulate policies and general proposal covering various aspects of housing planning to be enforced by the local planning authorities (LPAs). The process of housing planning then continued in the LP studies prepared by the LPA.

Unlike the NPP and SP, the focus of housing planning in the LP is more detailed, i.e. by concentrating on specific areas, whether in the context of one district, one local authority or certain urban areas. In this plan, in-depth study on housing is carried out, comprising the examination of current housing profiles such as existing stocks, committed development and occupancy rate, identification of issues, problems and potentials for housing development and forecasting of future housing requirements for the planned areas. Besides, it is also a function of LPs to determine the total quantity, land area and suitable locations for future housing.

The SAP, the fourth hierarchy in the Malaysian development plan system, also has a specific role in planning housing development, particularly for the housing areas which require urgent actions for improvement or redevelopment. Through this

plan, the LPAs may prepare a management plan to ensure housing development in certain areas is being implemented in an orderly manner.

Besides development plans, the planning control mechanism also plays a role to complement the process of housing planning by assessing, controlling and monitoring the applications of housing development. The process and procedure to control and monitor the development, inclusive of housing developments, were stated in Part IV, Act 172. The provision under section 18(1) for instance, states that, “no person shall use or be permitted to use any land or building, otherwise than in conformity with the local plan”. This provision clarifies that any development, inclusive of housing development, should be in line with the proposals as stipulated in related LPs.

The above explanation shows that the current planning system through development plans and planning control plays a significant role in guiding the process of housing development in Malaysia. Nevertheless, its effectiveness in planning and controlling housing supply is still arguable. The existence of surplus of housing supply, as explained in the next section, is explicitly related with the weakness and ineffectiveness of the implementation of mechanisms in the planning system.

1.3 Housing Development Issues in Malaysia

The Malaysian housing sector faces various problems. Housing oversupply recorded throughout the country has been an issue of regular debates by planning and property players. The seriousness of the issue is attested by statistical data on housing in various reports, such as the NPP, the five-year Malaysia plans, the population and housing census as well as the property market reports.

Figures involving the comparison between housing need and housing supply produced by the NPP (Table 1.1) clearly show that there is a surplus of housing

supply in Peninsular Malaysia for the year 2000 and 2005. The figures indicate that out of a total of 5,338,000 units of housing supply (including existing and committed housing units), essentially only 3,941,200 were required to fulfil the Peninsular Malaysia's housing need for the year 2000. This means that the remaining 1,396,800 units approved by the planning authorities are actually an oversupply. The issue of oversupply also existed in 2005, which is indicated by a surplus of new housing approvals of 755,000 units (JPBD Semenanjung Malaysia, 2003b).

Table 1.1: Comparison between housing supply and housing need in Peninsular Malaysia in year 2000 and 2005

Region	Housing Supply	Housing Need		Total Surplus	
	2000	2000	2005	2000	2005
Northern Region	1,473,300	1,110,400	1,253,100	362,900	219,300
Central Region	2,108,200	1,503,000	1,830,700	605,200	277,500
Southern Region	956,600	583,100	671,000	373,500	285,600
Eastern Region	799,900	744,700	828,100	55,200	(28,200)
Total	5,338,000	3,941,200	4,583,000	1,396,800	755,000

Source: Adapted from JPBD Semenanjung Malaysia (2003b)

The phenomenon of housing oversupply can also be related to the figures on housing development achievement as reported in the Seventh and Eight Malaysia Plans. Table 1.2 shows that the construction of housing exceeded the need for housing units as targeted in the plans. During the period of Seventh Malaysia Plan (1996-2000), a total of 859,480 units were constructed, compared to 800,000 units targeted to meet the housing needs for the period (Government of Malaysia, 2001). Similar situation existed during the Eighth Malaysia Plan period, where a total of 844,043 units were constructed far exceeding the actual housing need of 615,000 as targeted in the plan (Government of Malaysia, 2006). These figures, from economic perspective show that the performance of housing development in Malaysia is encouraging, but in another perspective, it indicates that the supply of housing has exceeded the actual need of housing for both periods.

Table 1.2: Housing targets and achievements for the period of Seventh and Eighth Malaysia Plans

Housing Programme	Seventh Malaysia Plan (1996-2000)			Eighth Malaysia Plan (2001-2005)		
	Target (units)	Achieved (units)	Achievement (%)	Target (units)	Achieved (units)	Achievement (%)
Public sector	230,000	121,624	52.9	312,000	188,669	60.5
Private Sector	570,000	737,856	129.4	303,000	655,374	216.3
Total	800,000	859,480	107.4	615,000	844,043	137.2

Sources: Adapted from Government of Malaysia (2001; 2006)

The existence of excess supply not only leads to the imbalance between housing supply and need, but also affected the housing occupation rate and the performance of housing market. Figures recorded in the Population and Housing Census indicates that the occupancy rate of housing in Malaysia in year 2000 is only 86.7 percent (Department of Statistics Malaysia, 2001). This means that around 13.3 percent of the housing stocks were unoccupied or vacant.

The effect of oversupply on housing market can be depicted through data on overhang and unsold properties. Statistics published by the Department of Valuation and Property Services for the year 2000 to 2007 display a persistence pattern of overhang in the housing property market. A total of 51,348 units were identified as overhang in the year 2000 with a total worth of RM6.6 billion. The latest figure for 2007 also puts 23,866 or 20.17 percent of the total 118,317 completed launched units, in the category of overhang with a total worth of RM3.82 billion (Table 1.3).

Further aggravating the issue is the statistics on total unsold housing composing of under construction and un-constructed units which proves a disturbed state in the Malaysian housing market. The figures for 2007 display around 70,103 or 41.45 percent of the 169,122 housing units launched as unsold. High unsold rates are also traceable in 2003, 2004, 2005 and 2006, respectively amounting to 71,154 (36.12%), 83,811 (36.32%), 82,853 (37.87%) and 75,424 (38.97%) units (Table 1.4).

Table 1.3: Number, percentage and value of overhang housing units in Malaysia from year 2000 to 2007

Year	Total Unit Launched	Overhang Units	Overhang Rate (%)	Overhang Value (RM Mil.)
2000	n.a.	51,348	n.a	6,609.37
2001	179,030	40,977	22.90	5,528.68
2002	277,231	59,750	21.60	7,882.03
2003	69,805	9,300	13.30	1,336.15
2004	82,343	15,558	18.90	1,817.70
2005	95,714	19,577	20.45	2,632.89
2006	144,938	25,645	17.69	4,183.55
2007	118,317	23,866	20.17	3,816.84

Sources: Valuation and Property Services Department (2001; 2002; 2003; 2004; 2005; 2006; 2007; 2008)

Table 1.4: Number and percentage of unsold housing units in Malaysia from year 2003 to 2007

Year	Total Unit Launched	Total Unsold Unit	Unsold Rate (%)
2003	196,980	71,154	36.12
2004	230,767	83,811	36.32
2005	218,727	82,853	37.87
2006	193,531	75,424	38.97
2007	169,122	70,103	41.45

Sources: Valuation and Property Services Department (2004; 2005; 2006; 2007; 2008)

1.4 Research Problems

The issue of housing oversupply has sparked lively discussions and debates. The National Economic Action Council (NEAC) has identified the process of speculative demand and supply by private developers and loopholes in the planning system as major factors affecting the issue (Kerajaan Malaysia, 1999a; 1999b). Likewise, Chin (2003), Abdul Ghani (2004) and Mohd Talhar (2004) blame the weakness on the planning approval process, where housing applications are permitted without due consideration of the actual demand. Moreover, Mohd. Fadzil

(2005) has identified the non-compliance practices to the housing planning policies and guidelines in the development plans as a main factor contributing to the issue.

According to these arguments, the planning process and practice do influence as well as contribute to the issue of housing oversupply. The veracity of the arguments is in line with the views of several researchers in the field of housing development and production process. Grigson (1986), Monk *et al.* (1996), Nicol (2002), Bramley *et al.* (1995) and Hull (1997) had addressed that besides other influential factors, it is strongly possible for the issue to have been aggravated by the weakness and ineffectiveness of the planning system.

The influence of the planning system on the housing oversupply was also mentioned by Ho (1994) and Asiah (1999). Asiah argues that the existence of oversupply is contributed by the weakness and ineffectiveness of the planning activities in the development plans and development control process. According to Asiah (1999), the development plans prepared by planning authorities have not only failed to examine and determine the total supply, land requirement and suitable areas for housing development, but also failed to consider the aspects of household effective demand in the process of housing planning.

With respect to development control process, Asiah (1999) perceives the process as being inefficient in monitoring the approval of housing development applications. Ho (1994) also poses similar view by arguing that the issue occurs due to failure of the planning approval process to balance and match the supply of housing to the demand.

Based on the above problems and arguments as well as debates about the capability of the planning system in governing the process of housing development, as discussed in section 1.1, it is rational to explore empirically the extent to which the land use planning system plays its role in the process of housing supply.

1.5 Research Questions

The existence of the above problems attracted this research to further explore the extent of the effectiveness of current land use planning system and practice in planning and controlling housing supply. In relation to this, several questions are felt necessary to be explored. The main questions are as follows:

- (i) What are the role of land use planning system and mechanisms in the housing supply process?
- (ii) How effective are the preparation of development plans in planning housing supply?
- (iii) To what extent does the housing planning control process complies with the provisions of development plans and how effective is the process in controlling housing development applications?
- (iv) To what extent does the operation of the planning mechanisms achieve the main objectives of housing planning?
- (v) What are the issues and problems that exist in the process of planning and controlling of housing supply?

1.6 Research Aim and Objectives

The aim of this research is to evaluate the effectiveness of the process of planning and controlling of housing supply and to identify the weaknesses, issues and problems that exist in carrying out the process. In achieving the aim and answering the questions of the research, the following objectives were set:

- (i) To identify the specific roles of land use planning system and mechanisms in the housing supply process.
- (ii) To evaluate the effectiveness of the preparation of development plans in planning housing supply.

- (iii) To determine the extent to which the housing planning control process complies with the provisions of development plans and how effective is the process in controlling housing development applications.
- (iv) To determine the extent to which the operation of planning mechanisms achieve the main objectives of housing planning.
- (v) To identify the issues and problems that exist in the process of planning and controlling of housing supply.
- (vi) To propose a framework to improve the process of planning and controlling of housing supply.

1.7 Scope of the Research

This research tries to explore the relationship between the operation of land use planning system and the process of housing development with a special emphasis on the aspect of housing supply. Exploring the relationship is important, in line with the role played by the land use planning system in the process of housing development, particularly at the stage of pre-construction or pre-development (Asiah, 1999; Ratcliffe *et al.*, 2004). In this research, land use planning system refers to the main functions of planning, namely forward planning and planning control. In the context of Malaysian planning system, it refers to the development plan and planning control mechanisms as enacted in Act 172.

The significance of the relationship is translated in this research by evaluating the effectiveness and achievement of the implementation of planning mechanisms, i.e. SP, LP and planning control, in planning and controlling housing supply. The effectiveness of the NPP and SAP, which also act as an important planning mechanism in the Malaysian land use planning system, however, is not evaluated empirically in this research. Nevertheless, the roles of both plans in planning housing supply are explored at the literature review stage.

The effectiveness of each mechanism is measured based on the implementation of activities related to the planning and control of housing supply conducted by the mechanisms (Figure 1.1). For SP and LP, the effectiveness are measured based on the comprehensiveness of specific activities conducted in the said plans, namely forecasting of future housing requirements, formulation of housing planning policies, determination of total land area and distribution of locations for future housing supply. Similarly, the effectiveness of planning control is measured based on the comprehensiveness of activities related to the controlling and approving of housing development applications.

Figure 1.1: The scope of measurement of the effectiveness of land use planning system in planning and controlling housing supply

In relation to the evaluation of achievement of planning mechanisms, the main housing planning objectives, namely meeting housing needs, fulfilling effective housing demand, considering the criteria of market demand and balancing the supply and the actual demand of housing, were applied as measurement criteria. In addition, it is also part of the scope of this research to explore the perceptions and views of town planners about the practice, level of effectiveness and problems in planning and controlling housing supply in the study area.

This research is seen able to enrich the empirical research in the context of the relationship between the operation of planning system and the process of housing supply. It will widen and complement the scope of previous studies by Rydin (1985), Ho (1994), Asiah (1999) and Ibrahim (2008) who managed to incorporate various aspects related to the planning of housing supply in their researches. Rydin (1985), Asiah (1999) and Ibrahim (2008) had discussed the effects of the planning system on housing production and land released for housing, while Ho (1994) emphasized on the problems of abandoned housing projects and mismatch of demand and supply in housing development.

1.8 Research Methodology

This research comprises five main stages, namely preliminary study, literature review, data collection, data analysis and the stage of synthesising and concluding the research findings.

- (i) Preliminary study involves a basic understanding of the research field and issues related to housing supply planning, identifying the background of problems, selecting the appropriate area as a case study, designing questions, aim and objectives of the research and determining the scope, approach and methods of the research.
- (ii) The literature review for this research is divided into two parts. The first part focuses on the background of land use planning system and its roles in the process of housing supply. The second part emphasises on the process, activities and important aspects related to the planning of housing supply as conducted in the preparation of development plans and planning control.
- (iii) Data collection for this research involves primary and secondary data. The secondary data involves a collection of statistical figures on existing and committed housing supply, housing need, status of housing market and level of housing occupancy for the national, state (Johor State) and case study area. It also involves a collection of information on SP, LP and housing development applications as well as procedures, policies and guidelines for

housing development. As for primary data, they were collected by applying three methods as follows:

- (a) Conducting content analysis on seven (n=7) SPs, seven (N=7) LPs and eighty-two (n=82) housing development applications.
 - (b) Conducting questionnaire survey on sixty-one (N=61) respondents involving all town planners in the study area.
 - (c) Conducting an in-depth interview with sixteen (n=16) experienced town planners in the study area.
- (iv) Data collected from the content analysis, questionnaire survey and in-depth interview were analysed using quantitative and qualitative techniques. Data from the questionnaire survey was analysed quantitatively in the form of descriptive statistics. For the data collected through the in-depth interview and content analysis, they were analysed qualitatively by transcribing, listing and quoting the actual statements or views.
- (v) At the last stage, the results of the quantitative and qualitative analysis from all three methods of data collection were synthesised to conclude the findings of the empirical research on the study area.

Detailed explanation on the methodology of the research will be discussed in chapter 4.

1.9 Structure of the Thesis

This thesis is structured into eight chapters. Chapter one presents an overview of the role of the land use planning system and mechanisms in planning housing supply, the existence of housing oversupply and statements of research problems. It also discusses the questions, aim, objectives and scope of the research as well as provides a brief explanation on the methodology applied in this research.

Chapter two elaborates the definitions, framework and approaches of the land use planning system, its rationales to intervene in the development process and some theoretical perspectives on the relationship between land use planning and the housing supply process. This chapter basically tries to clarify that the land use planning system through its mechanisms and activities have an important role in the process of housing development, particularly in respect of planning housing supply.

Chapter three discusses in depth about the functions of planning mechanisms in planning and controlling housing supply. It explains about the activities and important aspects related to housing supply that need to be conducted and considered during preparation of structure and local plans and at the stage of planning control. This chapter also elaborates the main objectives of housing planning that need to be achieved by the operation of the planning system and mechanisms.

Chapter four elaborates the aspects related to the methodology applied in the research. It covers a discussion on the purpose, framework and design, approach and strategy of the research. A thorough explanation is given to the subjects of data collection and data analysis, with a particular emphasis on the application of methods, stages and techniques of collecting and analysing the data. This chapter also discusses the aspects of reliability and validity of the empirical research and highlights several limitations and problems encountered while conducting this research.

Chapter five specifically focuses on the background of Johor Bahru Conurbation as the case study area. It clarifies the general background in terms of size of land area, population and household size and administration of local authorities, followed by discussion on urban settlement and land use composition, housing development profiles and mechanisms for the planning and controlling of housing supply. This chapter also reveals several issues related to housing supply faced by the study area.

Chapters six and seven present the results of the data analysis from the empirical research in the study area. In chapter six, the results of content analysis on SP, LP and housing development applications are presented in detail. It focuses on

the results of the comprehensiveness of each housing planning activity and the achievement of the planning mechanisms in realising the objectives of housing planning.

Chapter seven presents the findings of the quantitative and qualitative analyses conducted through questionnaire surveys and in-depth interviews. In this chapter, the analysis of the planners' perceptions towards the effectiveness of the process of housing supply planning is divided into three parts. The first part discusses respondents' perceptions on the practice of housing supply planning, while the second part presents the perceptions on the effectiveness of the planning mechanisms in planning and controlling housing supply. The third part focuses mainly on the issues and problems that exist in the housing planning process as viewed by several experienced town planners.

Finally, chapter eight synthesises and summarises the results from each method of analysis and concludes the findings of the research. This chapter also discusses the implication of the findings on the theoretical fundamentals and practice of urban planning and outlines several recommendations to improve and strengthen the process of planning and controlling of housing supply. The chapter ends by highlighting the contributions of the research and proposing ideas for further research.

REFERENCES

- Abdul Ghani Othman (2004). Keynote Address. *The Proceeding of the Seminar of Johor Property Investment Outlook 2004 and Beyond: Monetising Assets, Balancing Supply and Demand*. August, 24. Johor Bahru: Institute of Sultan Iskandar, Universiti Teknologi Malaysia. Unpublished.
- Abdul Hamid Mar Iman (2006). *Basic Aspects of Property Research*. Johor Bahru: Penerbit Universiti Teknologi Malaysia.
- Abdul Hamid Mar Iman (2007). *Property Supply and Demand*. Johor Bahru: Penerbit Universiti Teknologi Malaysia.
- Abdul Munit Kasmin (1996). *Ke Arah Pembangunan Suatu Kerangka Keberkesanan Pelaksanaan Dasar Rancangan Struktur Yang Melibatkan Sektor Awam Pada Peringkat Awal Keputusan Dasar*. Universiti Teknologi Malaysia: Ph.D. Thesis.
- Adams, D. (1994). *Urban Planning and the Development Process*. London: UCL Press.
- Adams, D. and Watkins, C. (2002). *Greenfield, Brownfields and Housing Development*. United Kingdom: Blackwell Science.
- Adi Irfan Che Ani, Ahmad Ramly and Norngainy Mohd. Tawil (2006). Formulasi Konstruk dan Dimensi Keberkesanan Pengurusan Fasiliti Perumahan Bertingkat Bukan Kos Rendah di Malaysia. *Proceedings of the ASEAN Post Graduate Seminar in Built Environment 2006*. December 4-6. Faculty of the Built Environment, Universiti Malaya, 270-278.
- Ahmad Zakki Yahya (1997). Government Housing Policies and Incentives: The Government Viewpoint. In: *Housing the Nation: A Definitive Study*. Kuala Lumpur: Cagamas Berhad. 189-207.
- Alan Ong Tee Thong (1996). Meeting Johor's Future Housing Needs. *Proceedings of the International Conference on Johor State Investment Opportunities*. January, 16-17. Johor Bahru: Universiti Teknologi Malaysia. Unpublished.
- Alias Rameli (2004). Perlaksanaan Prosedur Kebenaran Merancang Dalam Proses Pembangunan Tanah: Isu-Isu, Kepentingan dan Pengukuhannya. *Taklimat Pemahaman Akta 172*. 8-9 Oktober. JPBD Semenanjung Malaysia. Unpublished.

- Alias Rameli (2006). Pengukuhan Sistem Penyampaian (Delivery System) Dalam Proses Perancangan dan Pembangunan Hartanah Perumahan. *Seminar Kebangsaan Perancangan Bandar Kali Ke 24*. 12 – 13 September. Jabatan Perancangan Bandar dan Wilayah, UTM Skudai. Unpublished.
- Alias Rameli (2007a). Application of Method of Content Analysis and Perception Survey in Evaluating the Effectiveness of Planning System in Managing Housing Supply. *Proceedings of the 2nd. Post Graduate Seminar on Research of Built Environment*. March 6. Faculty of Built Environment, Universiti Teknologi Malaysia.
- Alias Rameli (2007b). Identification of the Weaknesses of Planning Process in Managing Housing Supply. *Proceedings of the 3rd Post Graduate Seminar on Research of Built Environment*. September 3. Faculty of Built Environment, Universiti Teknologi Malaysia, 1-18.
- Alias Rameli, Foziah Johar and Ho Chin Siong (2006a). The Management of Housing Supply in Malaysia: Incorporating Market Mechanisms in Housing Planning Process. *Proceedings of the International Conference on Construction Industry 2006*. June 22-23. Universitas Bung Hatta, Indonesia.
- Alias Rameli, Foziah Johar and Ho Chin Siong (2006b). Responsiveness of the Malaysian Planning System in Managing Housing Supply. *Proceedings of the International Conference on Sustainable Housing 2006*. September 18-19. Universiti Sains Malaysia. 190-196.
- Alias Rameli, Foziah Johar and Ho Chin Siong (2007a). Responsiveness to the Market Mechanisms: A Way to Strengthen the Malaysian Housing Planning Process. *Proceedings of the International Conference on Sustainable Development and Planning Issues in Developing Countries 2007*. April 5. Faculty of Built Environment, Universiti Teknologi Malaysia.
- Alias Rameli, Foziah Johar and Ho Chin Siong (2007b). The Effectiveness of Malaysian Planning System in Managing Housing Supply. *Jurnal Alam Bina, UTM*. Jilid 09 No. 02/2007: 1-22.
- Alias Rameli, Foziah Johar and Ho Chin Siong (2007c). A Framework for the Measurement of the Effectiveness of Planning System in Managing Housing Supply. *Proceedings of the ASEAN Post Graduate Seminar in Built Environment 2007*. December 3-5. Faculty of the Built Environment, Universiti Malaya, 63-73.
- Alias Rameli, Foziah Johar and Ho Chin Siong (2009). Ineffectiveness of Planning Control and Its Implication to Housing Oversupply: A Case Study of Johor Bahru, Malaysia. *Proceedings of the International Conference on Construction Industry 2009*. July 30. Universitas Bung Hatta, Indonesia.

- Allinson, J. and Claydon, J. (1996). The Procedural Context. In Greed, C. ed. *Implementing Town Planning: The Role of Town Planning in the Development Process*. England: Longman. 16-32.
- Allmendinger, P. and Chapman, M. (1999). Planning in the Millennium. In: Allmendinger, P. and Chapman, M. eds. *Planning Beyond 2000*. England: John Wiley & Sons Ltd. 1-14.
- Allmendinger, P. and Tewdwr-Jones, M. eds. (1999). *Planning Futures: New Directions for Planning Theory*. London: Routledge.
- Allmendinger, P., Prior, A. and Raemaekers, J. eds. (1999). Introduction to Planning Practice. England: John Wiley & Sons, Ltd.
- Anderson, G. (1993). *Fundamentals of Educational Research*. London: The Falmer Press.
- Asiah Othman (1999). *The Effect of The Planning System on Housing Development: A Study of Developers Behaviour in Kuala Lumpur and Johor Bahru, Malaysia*. University of Aberdeen: Ph.D. Thesis.
- Asiah Othman (2006). Developers' Strategies in Dealing With Planning Controls: Its Impact on the Urban Housing Development. *Malaysian Journal of Real Estate*. 1(02): 7-16.
- Atkinson, P. and Coffey, A. (1997). Analysing Documentary Realities. In: Silverman, D. ed. *Qualitative Research: Theory, Method and Practice*. 2nd ed. London: Sage Publication. 56 – 74.
- Azamuddin Bahari (2007). *Practical Guide in Subdivision of Land and Building for Issuance of Strata Titles*. Kuala Lumpur: Koperasi Pegawai Pentadbiran dan Pengurusan Tanah Berhad.
- Ball, M. (1983). *Housing Policy and Economic Power: The Political Economy of owner occupation*. London: Methuen.
- Balchin, P. N. (1981). *Housing Policy and Housing Needs*. London: The Macmillan Press Ltd.
- Balchin, P. N. and Rhoden, M. (2002). *Housing Policy: An Introduction*. 4th ed. London: Routledge.
- Berelson, B. (1952). *Content Analysis in Communication Research*. New York: Free Press.
- Barker, K. (2004). Delivering Stability: Securing Our Future Housing Needs. *Final Report of Review of Housing Supply in United Kingdom*. London: Her Majesty's Stationery Office.
- Barret, S., Stewart, M. and Underwood, J. (1978). The Land Market and Development Process. *SAUS Discussion Paper 2*. University of Bristol.

- Berke, P. R. and Conroy, M. M. (2000). Are We Planning for Sustainable Development? *Journal of the American Planning Association*. 66 (01):21-33.
- Berke, P. R., Godschalk, D.R. and Kaiser, E. J. (2006). *Urban Land Use Planning*. 5th ed. Urbana and Chicago: University of Illinois Press.
- Blake, R. and Nicol, C. (2004). Historical, Demographic and Land Use Perspectives. In: Golland, A. and Blake, R. eds. *Housing Development: Theory, Process and Practice*. London: Routledge. 4 - 44.
- Blake, R. and Collins, P. (2004). Planning and Land Acquisition. In: Golland, A. and Blake, R. eds. *Housing Development: Theory, Process and Practice*. London: Routledge. 123 – 163.
- Bo-sin Tang, Lennon H. T. C. and Joshua K. F. W. (2000). Certainty and Discretion in Planning Control: A Case Study of Office Development in Hong Kong. *Urban Studies*. 37(13): 2465-2483.
- Bradburn, N. M. and Sudman, S. (1979). *Improving Interview Method and Questionnaire Design: Response Effects to Threatening Questions in Survey Research*. California: Jossey-Bass.
- Bramley, G. (1992). Land Use Planning and the Housing Market in Britain: The Impact on Housebuilding and House Prices. *Journal of Environmental and Planning*. 25(1992): 1021 – 1051.
- Bramley, G. (2003). Planning Regulation and Housing Supply in a Market System. In: O’Sullivan, T. and Gibb, K. eds. *Housing Economics and Public Policy*. United Kingdom: Blackwell Science Ltd., 193 – 217.
- Bramley, G., Bartlett, W. and Lambert, C. (1995). *Planning, The Market and Private Housebuilding*. London: UCL Press Ltd.
- Bruff, G. E. and Wood, A. P. (2000). Local Sustainable Development: Land Use Planning’s Contribution to Modern Local Government. *Journal of Environmental Planning and Management*, 43(4):519-539.
- Bruton, M. J. (1982). The Malaysian Planning System. *Third World Planning Review*. 4(04): 315-334.
- Bruton, M. J. (2007). *Malaysia: The Planning of A Nation*. Kuala Lumpur: Persatuan Pegawai Perancang Bandar dan Desa Malaysia.
- Cadman, D. and Topping, R. (1995). *Property Development*. 4th ed. London: E & FN Spon.
- Campbell, S. and Fainstein, S. (1996). The Structure and Debates of Planning Theory. In: Campbell, S. and Fainstein, S. eds. *Reading In Planning Theory*. USA: Blackwell.
- Carmines, E. G. and Zeller, R. A. (1979). *Reliability and Validity Assessment*. Beverly Hills, CA: Sage.

- Carmona, M. (2001). *Housing Design Quality: Through Policy, Guidance and Review*. London: Spon Press.
- Carmona, M., Carmona, S. and Gallent, N. (2003). *Delivering New Homes: Processes, Planners and Providers*. London: Routledge.
- Cassell, C. and Symon, G. (1994). *Qualitative Methods in Organizational Research: A Practical Guide*. London: Sage Publication Ltd.
- Chander, R. (1976). *Housing Needs Versus Effective Demand in Malaysia (1976-1990)*. Kuala Lumpur: Department of Statistics, Malaysia. Unpublished.
- Chan Kek Tong (1997a). Housing Delivery System. *Proceeding of the National Housing Convention*. May 26-27. Kuala Lumpur: ISIS Malaysia.
- Chan Kek Tong (1997b). The Legal and Administrative Framework for Promoting Healthy Housing Development and Housing Finance: The Industry Viewpoint. *Proceeding of the National Housing Convention*. May 26-27. Kuala Lumpur: ISIS Malaysia.
- Chan Kek Tong (1997c). Government Housing Policies and Incentives: The Industry Viewpoint. In: *Housing the Nation: A Definitive Study*. Kuala Lumpur: Cagamas Berhad. 185-188.
- Chapin, F. and Kaiser, E. (1979). *Urban Land Use Planning*. 3rd ed. Urbana: University of Illinois Press.
- Collins, P. and Blake, R. (2004). Finance, Procurement and Marketing of Housing. In: Golland, A. and Blake, R. eds. *Housing Development: Theory, Process and Practice*. London: Routledge. 217 – 241.
- Cullingworth, J. B. (1997). British Land Use Planning: A Failure to Cope With Change?. *Urban Studies*. 34(5): 945-960.
- Dani Salleh (2009). *Improving Off-Site Infrastructure Provision Through the Planning Approval System in Peninsular Malaysia*. Universiti Teknologi Malaysia: Ph.D. Thesis.
- Denzin, N. (1970). Symbolic Interactionism and Ethnomethodology. In: Douglas, J., ed. *Understanding Everyday Life*. Chicago: Aldine. 261-286.
- Denzin, N. and Lincoln, Y. (1994). *Handbook of Qualitative Research*. California: Sage Publication.
- Denzin, N. and Lincoln, Y. (2003). Introduction. In: Denzin, N. and Lincoln, Y., eds. *Strategy of Qualitative Inquiry*. 2nd ed. Thousand Oaks, CA: Sage. 1-45.
- Department of Housing and Urban Development (2002). *Planning to Meet Local Housing Needs: The Role of HUD's Consolidated Planning Requirements in the 1990s*. United States: The Urban Institute, Metropolitan Housing and Communities Policy Center, Washington. Unpublished.

- Department of Statistics Malaysia (1992). Population and Housing Census of Malaysia 1991. *Preliminary Count Report For Local Authority Areas*. Kuala Lumpur: Percetakan Nasional Berhad.
- Department of Statistics Malaysia (2001). Population and Housing Census of Malaysia 2000. *Preliminary Count Report For Urban and Rural Areas*. Kuala Lumpur: Percetakan Nasional Berhad.
- Department of Statistics Malaysia (2003). Population and Housing Census of Malaysia 2000. *Characteristics of Living Quarters*. Kuala Lumpur: Percetakan Nasional Berhad.
- Department of Statistics Malaysia (2005). Population and Housing Census of Malaysia 2000. *General Report of the Population and Housing Census*. Kuala Lumpur: Percetakan Nasional Berhad.
- Department of the Environment, Transport and the Regions (DETR) (2000). *Planning Policy Guidance Note 3: Housing*. London: DETR.
- Devas, N. and Rakodi, C. (1992a). The Urban Challenge. In: Devas, N. and Rakodi, C. eds. *Managing Fast Growing Cities: New Approaches to Urban Planning and Management in The Developing World*. England: Longman Scientific & Technical. 1-8.
- Devas, N. and Rakodi, C. (1992b). Planning and Managing Urban Development. In: Devas, N. and Rakodi, C. eds. *Managing Fast Growing Cities: New Approaches to Urban Planning and Management in The Developing World*. England: Longman Scientific & Technical. 9-17.
- Easterby-Smith, M., Thorpes, R. and Lowe, A. (1991). *Management Research: An Introduction*. London: Sage Publication.
- Eddie Chi-man Hui and Vivian Sze-mun Ho (2003). Does the Planning System Affect Housing Prices? Theory and With Evidence From Hong Kong. *Habitat International*. No. 27. 339-359.
- Emily, T. (2005). *New Urbanism and American Planning: The Conflict of Cultures*. New York: Routledge.
- Evans, A. W. and Hartwich, O. M. (2005). *Bigger Better Faster More: Why Some Countries Plan Better Than Others*. London: Policy Exchange Limited.
- Faludi, A. K. (1973). *A Reader In Planning Theory*. Oxford: Pergamon.
- Faludi, A. K. (1987). *A Decision-Centred View of Environmental Planning*. Oxford: Pergamon Press.
- Farthing, S. (1996). Planning and Social Housing Provision. In Greed, C. ed. *Investigating Town Planning: Changing Perspective and Agendas*. England: Addison Wesley Longman Limited.

- Field, B. G. and MacGregor, B. D. (1987). *Forecasting Techniques for Urban and Regional Planning*. London: Hutchinson.
- Finch, J. (1994). *Research and Policy*. London: The Falmer Press.
- Foziah Johar (1986). *Perundangan Perancangan Bandar di Semenanjung Malaysia*. Pusat Sumber Fakulti Alam Bina, Universiti Teknologi Malaysia. Unpublished.
- Foziah Johar (2002). *Amalan Kawalan Perancangan Pihak Berkuasa Tempatan Di Semenanjung Malaysia: Tumpuan Kepada Aspek Alam Sekitar*. Universiti Kebangsaan Malaysia: Ph.D Thesis.
- Foziah Johar (2004). Managing Sustainable Development Through Planning Conditions. *Jurnal Alam Bina*. 06(02). Fakulti Alam Bina, Universiti Teknologi Malaysia: 1-12.
- Gallent, N. and Tewdwr-Jones, M. eds. (2007). *Decent Homes For All: Planning's Evolving Role in Housing Provision*. New York: Routledge.
- Ghani Salleh (1991). *New Towns and Regional Development in Peninsular Malaysia: A Case Study of Terengganu Tengah*. University of Sheffield: Ph.D. Thesis.
- Ghani Salleh and Lee Lik Meng (1996). Private Sector Low Cost Housing: Lessons From Malaysia. Proceedings of XXIVth IAHS World Housing Congress. May, 27-31. Ankara, Turkey. 224- 235.
- Ghani Salleh and Choong Lai Chai (1997). Low-Cost Housing: Issues and Problems. In: *Housing the Nation: A Definitive Study*. Kuala Lumpur: Cagamas Berhad. 215-228.
- Gillen, M. and Golland, A. (2004). The Private House-Building Industry and the Housing Market. In: Golland, A. and Blake, R. eds. *Housing Development: Theory, Process and Practice*. London: Routledge. 71 – 94.
- Goh Ai Tee and Yahaya Ahmad (2006). A Study on the Development of Public Low-Cost Housing in Malaysia. *Proceedings of the ASEAN Post Graduate Seminar in Built Environment 2006*. December 4-5. Faculty of the Built Environment, Universiti Malaya, 52-65.
- Goh Ban Lee (1991). *Urban Planning in Malaysia: History, Assumptions and Issues*. Petaling Jaya, Malaysia: Tempo Publishing (M) Sdn. Bhd.
- Goh Ban Lee (1997a). Housing in Malaysia: Inadequacy in the Midst of Plenty. *Proceedings of the National Housing Convention*. Kuala Lumpur: 26-27 May. Malaysia: ISIS.
- Goh Ban Lee (1997b). Housing Today. In: *Housing the Nation: A Definitive Study*. Kuala Lumpur: Cagamas Berhad. 71-106.

- Golland, A. and Gillen, M. (2004). Housing Need, Housing Demand and Housing Supply. In: Golland, A. and Blake, R. eds. *Housing Development: Theory, Process and Practice*. London: Routledge. 45 – 70.
- Golland, A. and Blake, R. (2004). Sustainable Housing Development and Urban Capacity Solutions. In: Golland, A. and Blake, R., eds. *Housing Development: Theory, Process and Practice*. London: Routledge. 245 - 271.
- Golland, A. and Oxley, M. (2004). Housing Development in Europe. In: Golland, A. and Blake, R. eds. *Housing Development: Theory, Process and Practice*. London: Routledge. 295 - 320.
- Golland, A. (1998). *System of Housing Supply and Housing Production in Europe: A Comparison of the United Kingdom, the Netherlands and Germany*. England: Ashgate.
- Gore, T. and Nicholson, D. (1991). Models of Land Development Process: A Critical Review. *Environment and Planning*. A23:705-730.
- Government of Malaysia (1980). *Fourth Malaysia Plan 1980-1985*. Kuala Lumpur: National Printing Department.
- Government of Malaysia (1986). *Fifth Malaysia Plan 1986-1990*. Kuala Lumpur: National Printing Department.
- Government of Malaysia (1991). *Sixth Malaysia Plan 1991-1995*. Kuala Lumpur: National Printing Department.
- Government of Malaysia (1996). *Seventh Malaysia Plan 1996-2000*. Kuala Lumpur: National Printing Department.
- Government of Malaysia (2001). *Eight Malaysia Plan 2001-2005*. Kuala Lumpur: Economic Planning Unit, Prime Minister's Department.
- Government of Malaysia (2005). *National Physical Plan*. Kuala Lumpur: Federal Department of Town and Country Planning.
- Government of Malaysia (2006). *Ninth Malaysia Plan 2006-2010*. Malaysia: Economic Planning Unit, Prime Minister's Department.
- Greed, C. (1996a). Implementation: Perspectives and Perceptions. In Greed, C. ed. *Implementing Town Planning: The Role of Town Planning in the Development process*. England: Longman. 2 – 4.
- Greed, C. (1996b). Process, Participants and Functions. In Greed, C. ed. *Implementing Town Planning: The Role of Town Planning in the Development Process*. England : Longman. 16 – 32.
- Greed, C. (1996c) The Question 'What is Town Planning? Revisited. In Greed, C. ed. *Investigating Town Planning: Changing Perspective and Agendas*. England: Addison Wesley Longman Limited. 2-16.

- Greed, C. (1996d). *Introduction Town Planning*. 2nd. ed. England: Longman.
- Grigson, W. S. (1986). *House Price in Perspective: A Review of South East Evidence*. London: Serplan Ltd.
- Groves, D. (2000). Development Control. In Allmendinger, P. and Prior, A. eds. *Introduction to Planning Practice*. England: John Wiley & Sons, Ltd.
- Gummesson, E. (1991). *Qualitative Methods in Management Research*. California: Sage.
- Hairul Nizam (2005). *Planning for Urban Tourism in Developing Countries: A Case of Melaka City, Malaysia*. University of Strathclyde: Ph.D. Thesis.
- Hamel, J., Dufour, F. and Fortin, D. (1993). *Case Study Methods*. California: Sage Publication.
- Hassan Basery Hamzah (1996). Sistem Perancangan Guna Tanah dan Kawalan Pembangunan di Negeri Johor. *Proceedings of the International Conference on Johor State Investment Opportunities*. January, 16-17. Johor Bahru: Universiti Teknologi Malaysia. Unpublished.
- Hassan Basery Hamzah (2004). Land Use and Development Policies and Their Implications on Property Development. *The Proceeding of the Seminar of Johor Property Investment Outlook 2004 and Beyond: Monetising Assets, Balancing Supply and Demand*. Johor Bahru: Universiti Teknologi Malaysia.
- Hague, C. (2000). What is Planning and What Do Planners Do?. In Allmendinger, P. and Prior, A. eds. *Introduction to Planning Practice*. England: John Wiley & Sons, Ltd.
- Hague, C., Farmer, A. and Harridge, C. (2006). Reinventing Planning: A New Governance Paradigm For Managing Human Settlements. *World Planners Congress*. Vancouver June, 17-20.
- Harvey, J. (1992). *Urban Land Economics*. 3rd. ed. London: Macmillan Press.
- Healey, P. (1983). *Local Plans in British Land Use Planning*. England: Pergamon Press.
- Healey, P. (1991). Models of the Development Process: A Review. *Property Research*.
- Healey, P. (1992a). An Institutional Model of the Development Process. *Property Research*.
- Healey, P. (1992b). The Reorganisation of State and Market in Planning. *Urban Studies*. 29(3): 411-43.
- Healey, P. (1994). Development Plans: New Approaches to Making Frameworks for Land Use Regulation. *European Planning Studies*. 2(1): 39 – 58.

- Ho Chin Siong (1994). *Evaluation of Housing Estate Development In Relation To Housing Supply In Malaysia (With Reference To Urban Management and Housing Approval System)*. Toyohashi University of Technology: Ph.D. Thesis.
- Ho Chin Siong (2003). *An Introduction to Japanese City Planning*. Johor: Penerbit Universiti Teknologi Malaysia.
- Hobbs, P. (1996) The Market Economic Context of Town Planning. In Greed, C. ed. *Investigating Town Planning: Changing Perspective and Agendas*. England: Addison Wesley Longman Limited. 32-47.
- Holmes, C. (2006). *A New Vision for Housing*. New York: Routledge.
- Holsti, O. R. (1969). *Content Analysis for the Social Sciences and Humanities*. Massachusetts: Addison Wesley.
- Holstein, J. A. and Gubrium, J. F. (1997). The Active Interview. In: Silverman, D. ed. *Qualitative Research: Theory, Method and Practice*. 2nd ed. London: Sage Publication. 140-161.
- Hui, C. M. and Ho, S. M. (2003). Does the Planning System Affect Housing Prices? Theory and With Evidence From Hong Kong. *Habitat International*. 27(2003):339-359.
- Hull, A. (1997). Restructuring the Debate on Allocating Land for Housing Growth. *Journal of Housing Studies*. 12(03):367 – 382.
- Hunud Abia Kadouf and Ainul Jaria Maidin (2004). Theory and Practice in Land Use Planning in Malaysia. *Law Journal*. 12(1). Kuala Lumpur: International Islamic University Malaysia. 21-52.
- Ibrahim Mohamad, Ezrin Arbi and Ahmad Ramly (2007). Urban Housing Development: Town Planning Issues. *Planning Malaysia*. 5(2007). Malaysian Institute of Planner: 43-60.
- Ibrahim Mohamad (2008). *The Effect of the Urban Planning Control on Urban Housing Land Development in Peninsular Malaysia*. Universiti Malaya: Ph.D. Thesis.
- Ibrahim Ngah (1998). Urban Planning : A Conceptual Framework. *Jurnal Alam Bina*. 1(01). Fakulti Alam Bina, Universiti Teknologi Malaysia: 1-9.
- Ismail Ibrahim (1999). Ke Arah Memperkukuhkan Perkhidmatan Perancangan Bandar dan Desa Melalui Perseimbangan Kuasa Perundangan Persekutuan Dan Negeri. *Jurnal Habitat Malaysia*. 2(1999). Kuala Lumpur: Kementerian Perumahan dan Kerajaan Tempatan.
- Ismail Ibrahim (2002). Akta Perancangan Bandar dan Desa (Pindaan) 2001 (Akta A1129). *Mesyuarat Pegawai Kanan Perancang Bandar dan Desa Malaysia Ke XVI*. Johor Bahru: JPBD Negeri Johor. Unpublished.

- Ismail Omar (1999). *The Supply Constraints on Indigenous Lands in Kuala Lumpur*. University of Aberdeen: Ph.D. Thesis.
- Jabatan Perancangan Bandar dan Desa Negeri Johor (2004). *Laporan Pemeriksaan Rancangan Struktur Negeri Johor*.
- Jabatan Perancangan Bandar dan Desa Negeri Johor (2008). *Rancangan Struktur Negeri Johor 2020*.
- Jabatan Perancangan Bandar dan Desa Negeri Melaka (2006). *Rancangan Struktur Negeri Melaka 2000-2020*.
- Jabatan Perancangan Bandar dan Desa Negeri Selangor (2007). *Draf Rancangan Struktur Negeri Selangor 2020*.
- Jabatan Perancangan Bandar dan Desa Negeri Sembilan (2007). *Rancangan Struktur Negeri Sembilan 2000-2020*.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (1981). *Development Plans: A Manual on Functions, Form and Content*. Kuala Lumpur: JPBD Semenanjung Malaysia. Unpublished.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (1984). *Report of Survey Majlis Perbandaran Johor Bahru, Mukim Plentong and Pasir Gudang Structure Plan*.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (1991). *Laporan Pemeriksaan Rancangan Struktur Johor Barat*.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (1993). *Manual Rancangan Tempatan*. Kuala Lumpur: JPBD Semenanjung Malaysia.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (1999). *Manual Rancangan Tempatan (Pindaan 1999)*. Kuala Lumpur: JPBD Semenanjung Malaysia.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2000). *Laporan Pemeriksaan Rancangan Struktur (Pengubahan) Daerah Johor Bahru*.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2001a). *Manual Rancangan Struktur Negeri*. Kuala Lumpur: JPBD Semenanjung Malaysia.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2001b). *Manual Penyediaan Rancangan Tempatan (Pindaan 2001)*. Kuala Lumpur: JPBD Semenanjung Malaysia.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2002a). *Manual Rancangan Tempatan (Pindaan 2002)*. Kuala Lumpur: JPBD Semenanjung Malaysia. Unpublished.

- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2002b). *Ensiklopedia Undang-Undang dan Pentadbiran Perancangan Bandar dan Desa*. Kuala Lumpur: Ketua Pengarah JPBD Semenanjung Malaysia.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2003a). *Rancangan Struktur (Pengubahan) Daerah Johor Bahru*. Johor: JPBD Semenanjung Malaysia.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2003b). *National Physical Plan: Housing Technical Report*. Kuala Lumpur: JPBD Semenanjung Malaysia. Unpublished.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2004a). *Laporan Teknikal Rancangan Tempatan Daerah Johor Bahru*. Unpublished.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2004b). *Manual Kebenaran Merancang*.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2004c). *Garis Panduan Rancangan Kawasan Khas*. Kuala Lumpur: JPBD Semenanjung Malaysia. Unpublished.
- Jabatan Perancangan Bandar dan Desa, Semenanjung Malaysia (2005). Senarai Pewartaan Rancangan Struktur dan Rancangan Tempatan di Negeri Johor. *Buletin Info Rancang Selatan*. Jun 2005.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2006). *National Urbanisation Policy*.
- Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (2007). *Rancangan Tempatan Daerah Johor Bahru*.
- Jieming Zhu (1997). The Effectiveness of Public Intervention in the Property Market. *Urban Studies*. 34(04): 627-645.
- Jieming Zhu (2004). The transition of China's Urban Land Policy From Central Planning to Market Orientation. *Jurnal Tanah*. 4(01). Kuala Lumpur: Jabatan Ketua Pengarah Tanah dan Galian. 119-139.
- Johari Mat (1983). *Regional Development in West Malaysia: A Comparative Effectiveness Study of Jengka, Dara, Kejora and Ketengah*. Kuala Lumpur: Institut Tadbiran Awam Negara Malaysia.
- Jones, C. and Watkins, C. (1999). Planning and the Housing System. In: Allmendinger, P. and Chapman, M. eds. *Planning Beyond 2000*. England: John Wiley & Sons Ltd. 89 – 104.
- Jones, C. Leishman, C. and Watkins, C. (2005). Town Planning Review. No. 76(2): 215-233.
- Judith, B. (1993). *How to Complete Your Research Project Successfully: A Guide for First-time Researchers*. New Delhi: UBS.

- Kamariah Dola (2002). *Incorporating Sustainable Development Principles Into The Local Plan Preparation Process: The Case of Selected Localities in Southern Region of Peninsular Malaysia*. Universiti Teknologi Malaysia: Ph.D. Thesis.
- Kementerian Perumahan dan Kerajaan Tempatan (KPKT) (2002). *Garis Panduan Proses Kelulusan Pembangunan*. Kuala Lumpur: Bahagian Perancangan Dasar dan Pembangunan.
- Kementerian Perumahan dan Kerajaan Tempatan (KPKT) (2005). *Draf Dasar Perumahan Negara*. Kuala Lumpur: Jabatan Perumahan Negara. Unpublished.
- Kementerian Perumahan dan Kerajaan Tempatan (KPKT) (2007). *Pelaksanaan Pusat Setempat Bagi Cadangan Pemajuan*. Kuala Lumpur: KPKT.
- Kerajaan Johor (1987). *Kaedah-Kaedah Pengawalan Perancangan (Am)*, 1987.
- Kerajaan Johor (1988). *Kaedah-Kaedah Rancangan Pemajuan (Rancangan Struktur dan Rancangan Tempatan)*, 1987.
- Kerajaan Malaysia (1999a). *Kertas Memorandum Daripada Menteri Tugas-Tugas Khas (MTK(R)03/01): Ke Arah Memperkukuhkan Perkhidmatan Perancangan Bandar dan Desa Melalui Perseimbangan Kuasa Persekutuan dan Negeri*. Kertas Mesyuarat Ke 78 Menteri-Menteri Besar dan Ketua-Ketua Menteri Pada 15 Julai 1999. Unpublished.
- Kerajaan Malaysia (1999b). *Kertas Memorandum Daripada Menteri Perumahan dan Kerajaan Tempatan (KPKT (R) 01/538/1-85/1): Cadangan Pindaan Kepada Akta Perancangan Bandar dan Desa 1976 (Akta 172)*. Kertas Mesyuarat Jemaah Menteri Pada 20 Oktober 1999. Unpublished.
- Kerlinger, F. N. (1973). *Foundations of Behavioral Research*. New York: Holt, Rinehart and Winston, Inc.
- Khairiah Talha (2006). Sequential Approach: Overcoming Property Overhang Through Development Plans and Planning Approval. *Proceedings of the Workshop on 'Isu Semasa dan Aplikasi 'Sequential Approach' Di dalam Penyediaan Rancangan Pemajuan dan Kawalan Pembangunan*. June 13. Kuala Lumpur: JPBD Semenanjung Malaysia. Unpublished.
- Khairiah Talha (2008). New Trends and Approaches in Urban Planning and Growth. *Proceedings of the Seminar on New Trends in Urban Planning and Development*. October 30. Kuala Lumpur: Malaysian Institute of Planners and Rehda Selangor. Unpublished.
- Khairul Baharein Mohd Noor (2001). Case Study: A strategic methodology. *Proceedings of Qualitative Research Convention 2001*. October 25 – 26. University of Malaya Centre for Continuing Education.
- Khazanah Nasional (2006). *Comprehensive Development Plan for South Johor Economic Region 2006-2025*. November 2006.

- Kherun Nita Ali (2004). *Towards an Online Knowledge Management System for Reactive Maintenance Projects*. Univerity of Salford, United Kingdom: Ph.D. Thesis.
- Kirk, J. and Miller, M. L. (1986). *Reliability and Validity in Quantitative Research*. Beverly Hills, CA: Sage.
- Krippendorff, K. (1980). *Content Analysis: An Introduction to Its Methodology*. London: Sage Publication.
- Lambert, C. (1996). Planning for Housing: Prospects for Owner Occupied Housing in the 1990s. In Greed, C. ed. *Investigating Town Planning: Changing Perspective and Agendas*. England: Addison Wesley Longman Limited. 95-112.
- Lawson, J. M. (2006). *Critical Realism and Housing Research*. USA: Routledge.
- Lawrence Lai Wai Chung (2007). The Economics of Land Use Zoning. In: Priemus, H., Button, K. and Nijkamp, P. eds. *Land Use Planning*. UK: MPG Books Ltd.
- Levine, J. H. (1993). *Exceptions are the Rule: An Inquiry into Methods in the Social Sciences*. Bolder, CO: Westview.
- Lim Seng Boon and Ho Chin Siong (2003). An Alternative Method For Housing Needs Analysis – The Use of Life Cycle Matrix (LCM). *Proceedings of the First Asia_Pacific Housing Research Conference*. July, 1-4. Kuala Lumpur: University of Malaya Consultancy Unit. 455-467.
- Mahbob Salim (1992). *Aspects of Urban Design With Special Reference to Image and Identity in Built Form: Case Study of Kuala Lumpur*. University of Wales: Ph.D. Thesis.
- Majlis Bandaraya Johor Bahru (1994). *Rancangan Struktur Majlis Bandaraya Johor Bahru (Pindaan Pertama) 1994*.
- Majlis Bandaraya Johor Bahru (2000). *Rancangan Struktur Majlis Bandaraya Johor Bahru (Pengubahan Kedua) 1997*.
- Majlis Daerah Muar Selatan (1998). *Rancangan Tempatan Bandar Maharani*.
- Majlis Daerah Kota Tinggi (2000). *Rancangan Tempatan Bandar Kota Tinggi*.
- Majlis Daerah Pontian (2000). *Rancangan Tempatan Pontian-Pekan Nenas*.
- Majlis Daerah Kluang Utara (2000). *Rancangan Tempatan Bandar Kluang*.
- Majlis Daerah Kulai (1993). *Rancangan Struktur Majlis Daerah Kulai*.
- Majlis Daerah Kulai (1997). *Rancangan Tempatan Kulai - Senai*.
- Majlis Daerah Johor Bahru Tengah (1991). *Laporan Pemeriksaan Rancangan Struktur Majlis Daerah Johor Bahru Tengah*.

- Majlis Daerah Johor Bahru Tengah (1993). *Rancangan Struktur Majlis Daerah Johor Bahru Tengah*.
- Majlis Daerah Johor Bahru Tengah (1998). *Rancangan Tempatan Ulu Tiram*.
- Majlis Perbandaran Batu Pahat (2005). *Draf Rancangan Tempatan Daerah Batu Pahat*.
- Majlis Perbandaran Johor Bahru (1982). *Laporan Pemeriksaan Rancangan Struktur Majlis Perbandaran Johor Bahru, Mukim Plentong dan Pasir Gudang*.
- Majlis Perbandaran Johor Bahru (1987). *Rancangan Struktur Majlis Perbandaran Johor Bahru, Mukim Plentong dan Pasir Gudang*.
- Majlis Perbandaran Johor Bahru (1991). *Rancangan Tempatan Tampoi, Larkin dan Kempas*.
- Majlis Perbandaran Johor Bahru Tengah (2004a). *Rancangan Tempatan Skudai*.
- Majlis Perbandaran Johor Bahru Tengah (2004b). *Rancangan Tempatan Masai-Plentong*.
- Majlis Perbandaran Muar (2005). *Draf Rancangan Tempatan Daerah Muar*.
- Malaysia (1999). *National Land Code 1965 (Act 56)*. Kuala Lumpur: International Law Book Services.
- Malaysia (2005). *Town and Country Planning Act 1976 (Act 172)*. Kuala Lumpur: The Commissioner of Law Revision Malaysia.
- Mark, K. (1995). Meeting Housing Needs Through the Market: An Assessment of Housing Policies and The Supply/Demand Balance in France and Great Britain. *Housing Studies*. Jan 1995, Vol. 10. Issue 1:17-38.
- Mayo, S. and Sheppard, S. (2001). Housing Supply and the Effects of Stochastic Development Control. *Housing Economics*. 10: 109-128.
- Md. Zahari Md. Zin (2004). Dasar Pembermilikan dan Pembangunan Tanah dan Dasar Serah Balik Kurnia Semula Negeri Johor. *Jurnal Tanah*. 4(01): 47-70.
- Merriam, S. (1988). *Case Study in Education: A Qualitative Approach*. California: Sage Publication.
- Miller, J. and Glassner, B. (1997). The 'inside' and the 'outside'. In: Silverman, D. ed. *Qualitative Research: Theory, Method and Practice*. 2nd ed. London: Sage Publication. 125 – 138.
- Miskun Jalal (2001). Isu-Isu Utama Dalam Proses Permohonan Serah Balik Kurnia Semula. *Proceedings of the Seminar on Integrated Solutions for Property Development and Land Administration in Johor 2001*. 6-7 November. Johor Bahru: Universiti Teknologi Malaysia.

- Mohd. Anuar A. Wahab (1991). *A Comparative Study of Development Control System in Peninsular Malaysia and England, Case Study: Johor Bahru and Doncaster*. University of Sheffield: MA Dissertation.
- Mohd. Anuar A. Wahab (1994). An Overview of the Development Control System in Peninsular Malaysia. *The Surveyor* 29(1): 40-51.
- Mohd. Azam Mohd. Abid (2004). Sistem Kelulusan Perancangan di bawah Peruntukan Akta Perancangan Bandar dan Desa 1976 (Akta 172) dan Kanun Tanah Negara 1965 (akta 56). *Taklimat Pemahaman Akta 172*. 8-9 Oktober. JPBD Semenanjung Malaysia. Unpublished.
- Mohd. Azam Mohd. Abid (2006). Peranan dan Keberkesanan Akta 172 Dalam Pelaksanaan Perancangan. *Seminar Perancangan Bandar dan Wilayah Kali Ke 24*. Universiti Teknologi Malaysia: 12-13 September. Unpublished.
- Mohd. Fadzil Mohd Khir (2005). Isu dan Cabaran Dalam Pembangunan Hartanah. *Seminar Kebangsaan Perancangan dan Pembangunan 2005*. 1 Jun. Majlis Perbandaran Sepang. Unpublished.
- Mohd. Hanizun Hanafi (2007). Faktor-Faktor Yang Mempengaruhi Produktiviti Buruh Terhadap Operasi Pemasangan Komponen-Komponen Sistem Binaan Perindustri (IBS) di Tapak Bina. *Proceedings of the 2nd. Post-Graduate Seminar on Research of Built Environment 2007*. March 6. Faculty of Built Environment, Universiti Teknologi Malaysia: 45-58.
- Mohd Harith Abdul Hamid (2001). The Johor Bahru Residential Property Market and Its Future Outlook. *Proceedings of the Seminar on Integrated Solutions for Property Development and Land Administration in Johor 2001*. 6-7 November. Johor Bahru: Universiti Teknologi Malaysia.
- Mohd Razali Agus (1997). Historical Perspective on Housing Development. In: *Housing the Nation: A Definitive Study*. Kuala Lumpur: Cagamas Berhad. 29-69.
- Mohd. Talhar Abdul Rahman (2004). Johor Property Investment Outlook and Redefining Property Development Strategies and Portfolios for Competitiveness in Real Estate Investment. *The Proceeding of Johor Property Investment Outlook 2004 And Beyond: Monetising Assets, Balancing Supply and Demand*. August, 24. Johor Bahru: Institute of Sultan Iskandar, Universiti Teknologi Malaysia.
- Monk, S. and Whitehead, C. M. E. (1996). Land Supply and Housing: A Case Study. *Journal of Housing Studies*. Volume 3. United Kingdom: 407 – 422.
- Monk, S., Pearce B. J. and Whitehead, C.M. E. (1996). Land Use Planning, Land Supply and House Prices. *Journal of Environmental and Planning*. Vol. 28. United Kingdom: 495 - 511.
- Moor, N. (1983). *The Planner and The Market: An Examination of the Role of the Planner in the Development Market*. England: Longman Group Limited.

- Morgan, G. and Smircich, L. (1980). The Case for Qualitative Research. *Academy of Management Review*. 5(4): 491-500.
- Morgan, P. and Nott, S. (1995). *Development Control: Law, Policy and Practice*. 2nd ed. United Kingdom: Butterworth.
- Muliyono Tukiman (2004). Johor Property Overhang and Balancing Supply and Demand. *The Proceeding of Johor Property Investment Outlook 2004 And Beyond: Monetising Assets, Balancing Supply and Demand*. August, 24. Johor Bahru: Institute of Sultan Iskandar, Universiti Teknologi Malaysia.
- Murdoch, J. And Abram, S. (2002). *Rationalities of Planning: Development Versus Environment in Planning for Housing*. England: Ashgate.
- Naoum, S. G. (1998). *Dissertation Research and Writing For Construction Students*. Oxford: Butterworth-Heinemann.
- Nicol, C. (2002). *The Formulation of Local Housing Strategies*. England: Ashgate.
- National Property Information Centre (2005a). *Property Market Status Report Q4 Year 2004*. Kuala Lumpur: Valuation and Property Services Department.
- National Property Information Centre (2005b). *Residential Property Stock Q4 Year 2004*. Kuala Lumpur: Valuation and Property Services Department.
- National Property Information Centre (2006a). *Property Market Status Report Q4 Year 2005*. Kuala Lumpur: Valuation and Property Services Department.
- National Property Information Centre (2006b). *Residential Property Stock Q4 Year 2005*. Kuala Lumpur: Valuation and Property Services Department.
- National Property Information Centre (2007a). *Property Market Status Report Q4 Year 2006*. Kuala Lumpur: Valuation and Property Services Department.
- National Property Information Centre (2007b). *Residential Property Stock Q4 Year 2006*. Kuala Lumpur: Valuation and Property Services Department.
- National Property Information Centre (2007c). *Residential Property Transaction Report Q4 Year 2006*. Kuala Lumpur: Valuation and Property Services Department.
- Neuendorf, K. A. (2002). *The Content Analysis Guidebook*. United Kingdom: Sage.
- Neuman, W. L. (2006). *Social Research Methods: Qualitative and Quantitative Approaches*. 6th ed. USA: Pearson.
- Nicol, C. (2002). *The Formulation of Local Housing Strategies: A Critical Evaluation*. England: Ashgate.
- Niner, P. (1975). *Local Authority Housing Policy and Practice: A Case Study Approach*. UK: Centre for Urban and Regional Studies, University of Birmingham.

- Noraini Yusoff (1993). *A Culturally Appropriate And Economiccally Sustainable Housing Delivery System For Malay Urban Low-Income Households In Malaysia*. Texas A&M University: Ph.D. Thesis.
- Norazam Othman (2007). Discovering Meanings From Transcribed Interviews: Discussion on the Use of Content Analysis. *Proceedings of the 2nd. Post-Graduate Seminar on Research of Built Environment 2007*. March 6. Faculty of Built Environment, Universiti Teknologi Malaysia: 142-147.
- Nor'aini Yusof (2001). *Perlakuan Pemaju Swasta Apabila Berhadapan Dengan Dasar Perumahan Kos Rendah di Malaysia*. Universiti Sains Malaysia: Ph.D. Thesis.
- O'Sullivan, T. (2003). Economics and Housing Planning. In: O'Sullivan, T. and Gibb, K. eds. *Housing Economics and Public Policy*. United Kingdom: Blackwell Science Ltd. 218-234.
- Pearce, B. J. (1992). The Effectiveness of the British Land Use Planning System. *Town Planning Review*. 63(01):13-28.
- Pejabat Tanah dan Galian Negeri Johor (1990). *Kajian Pasaran dan Masalah Perumahan Negeri Johor*. Johor Bahru: PTG Johor. Unpublished.
- Pihak Berkuasa Tempatan Pasir Gudang (2002). *Laporan Teknikal Rancangan Tempatan Pasir Gudang*. Unpublished.
- Pihak Berkuasa Tempatan Pasir Gudang (2004). *Rancangan Tempatan Pasir Gudang*.
- Perakyla, A. (1997). Reliability and Validity in Research Based on Naturally Occurring Social Interaction. In: Silverman, D. ed. *Qualitative Research: Theory, Method and Practice*. 2nd ed. London: Sage Publication. 283 - 303.
- Prior, A. (2000). Development Plans. In Allmendinger, P. and Prior, A. eds. *Introduction to Planning Practice*. England: John Wiley & Sons, Ltd.
- Punch, K. F. (1998). *Introduction to Social Research: Quantitative and Qualitative Approaches*. London: Sage Publications.
- Putt, A. D. and Springer, J. F. (1989). *Policy Research: Concepts, Methods and Applications*. New Jersey: Prentice Hall.
- Quazi, A.M.A. (1986). Town Planning Legislation and Their Background. *Alam Bina Monograf*. UTM: Faculty of Built Environment. Unpublished.
- Ragin, C. C. (1994). *Constructing Social Research*. Thousand Oaks, CA: Pine Forge Press.
- Ratcliffe, J. (1981). *An Introduction to Town and Country Planning*. 2nd ed. London: UCL Press.

- Ratcliffe, J., Stubbs, M. and Shepherd, M. (2004). *Urban Planning and Real Estate Development*. 2nd ed. London: Spon Press.
- Rydin, Y. (1985). *Residential Development and the Planning System: A Study of the Housing Land System at the Local Level*. Great Britain: Pergamon Press Ltd.
- Rydin, Y. (1986). *Housing Land Policy*. London: Gower Publishing Company.
- Rydin, Y. (1993). *The Britain Planning System: An Introduction*. London: Macmillan Press Ltd.
- Satsangi, M. (2000). Housing. In Allmendinger, P. and Prior, A. eds. *Introduction to Planning Practice*. England: John Wiley & Sons, Ltd.
- Self, P. (1998). Democratic Planning. Renewing Australian Planning? New Challenges, New Agenda. *Urban Research Program on 17-18 June 1998*. Gleeson, B & Hanley, P. (eds). Canberra: Research School of Social Science, Australian National University.
- Setiausaha Kerajaan Johor (1998). *Pekeliling Am Kerajaan Johor Bil 1/1998*. Unpublished.
- Setiausaha Kerajaan Johor (1999). *Pekeliling Am Kerajaan Johor Bil 1/1999*. Unpublished.
- Shardy Abdullah (2007). *Pembentukan Kerangka Kerja Amalan Pengurusan Harta Tanah Pihak Berkuasa Tempatan*. Universiti Teknologi Malaysia. Ph.D. Thesis.
- Sharp, J. A. and Howard, K. (1996). *The Management of a Student Research Project*. 2nd ed. England: Gower.
- Short, J. R., Fleming, S. and Witt, S. (1986). *Housing Building, Planning and Community Action*. London: Routledge.
- Silverman, D. (1993). *Interpreting Qualitative Data: Methods for Analyzing Talk, Text and Interaction*. London: Sage
- Silverman, D. (2004). *Qualitative Research: Theory, Method and Practice*. 2nd ed. London: Sage Publication.
- Silverman, D. (2005). *Doing Qualitative Research: A Practical Handbook*. 2nd ed. London: Sage Publication.
- Stilwell, F. (1998). Planning and Markets: An Urban Political Economy Perspective. Renewing Australian Planning? New Challenges, New Agenda. *Urban Research Program. 17-18 June*. Gleeson, B & Hanley, P. (eds). Canberra: Research School of Social Science, Australian National University.
- Stone, P. J., Dunphy, D. C., Smith, M. S. and Ogilvie, D. M. (1966). *The General Inquirer: A Computer Approach to Content Analysis*. Cambridge: MIT Press.

- Syed Arabi (1992). *Kaedah Penyelidikan Komunikasi dan Sains Sosial*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Tan, A. L. (1996). *Project Management in Malaysia: A Conception Approach for Successful Management of Property Development Projects From Inception Until Completion*. Synergy Books International.
- Tan Choo Lan (2007). Introducing New Paradigm in Housing Industry (Certificate of Completion and Compliance and Build Then Sell): Government's Perspective. *Proceedings of the Seminar on Southern Johor Development*. June, 27. Johor Bahru: Centre for Real Estate Studies, Universiti Teknologi Malaysia.
- Taylor, N. (1998). *Urban Planning Theory Since 1945*. London: Sage Publications.
- Taylor, N. (1999). Anglo-American Town Planning Theory Since 1945: Three Significant Developments But No Paradigm Shifts. *Planning Perspectives*. 14: 327-345.
- Thillainathan, R. (1997). Financing Housing Development and Home Ownership. In: *Housing the Nation: A Definitive Study*. Kuala Lumpur: Cagamas Berhad. 107-149.
- Thrall, G. I. (2002). *Business Geography and New Real Estate Market Analysis*. New York: Oxford University Press, Inc.
- Sekaran, U. (2003). *Research Methods For Business: A Skill-Building Approach*. 4th ed. Singapore: John Wiley & Sons, Inc.
- Valuation and Property Services Department (2005). *Property Market Report 2004*. Kuala Lumpur: Percetakan Nasional Malaysia Berhad.
- Valuation and Property Services Department (2006). *Property Market Report 2005*. Kuala Lumpur: Percetakan Nasional Malaysia Berhad.
- Valuation and Property Services Department (2007a). *Property Market Report 2006*. Kuala Lumpur: Percetakan Nasional Malaysia Berhad.
- Valuation and Property Services Department (2007b). *The Malaysian House Price Index Q3 – Q4 2006*. Kuala Lumpur : Percetakan Nasional Malaysia Berhad.
- Valuation and Property Services Department (2008). *Property Market Report 2007*. Kuala Lumpur: Percetakan Nasional Malaysia Berhad.
- Von Einsiedel, N. (1997). Towards A Sustainable Housing Strategy. *Proceedings of the National Housing Convention*. May 26-27. Kuala Lumpur:.. ISIS Malaysia.
- Wan Mohamad Mukhtar Mohd Noor (1996). Sistem Rancangan Pemajuan Dalam Perancangan Tempatan. *Bengkel Perancangan Tempatan*. Johor Bahru: JPBD Johor. Unpublished.
- Wan Mohamad Mukhtar Mohd Noor (2004). Physical Planning in Malaysia. *Jurnal Tanah*. 4(01): 71-81.

- Weber, R. P. (1985). *Basic Content Analysis*. California: Sage Publication.
- Webster, C. and Lawrence Wai-Chung Lai (2003). *Property Rights, Planning and Market: Managing Spontaneous Cities*. United Kingdom: Edward Elgar.
- Weiss, R. S. (1994). *Learning From Strangers: The Art and Method of Qualitative Interview Studies*. New York: Free Press.
- Wilkinson, S. (1997). Focus Group Research. In: Silverman, D. ed. *Qualitative Research: Theory, Method and Practice*. 2nd ed. London: Sage Publication. 177- 199.
- Wiley, S. (2005). Are Planning Appeal Rights Necessary?: A Comparative Study of Australia, England and Vancouver. *Progress in Planning*. 63(2005): 265-320.
- Wiersma, W. (1986). *Research Methods in Education: An Introduction*. 4th ed. England: Allyn & Bacon, Inc..
- Yin, R. (1993). *Application of Case Study Research*. California: Sage Publication.
- Yin, R. (2003). *Case Study Research: Design and Methods*. 3rd ed. California: Sage Publication.
- Zailan Mohd Isa (2004). Property Market – Present and Future Scenario. *The Proceedings of Johor Property Investment Outlook 2004 And Beyond : Monetising Assets, Balancing Supply and Demand*. August, 24. Johor Bahru: Institute of Sultan Iskandar, Universiti Teknologi Malaysia. Unpublished.
- Zainah Ibrahim (2007). *Urban Conservation: A Framework For Community Involvement in Malaysia*. Sheffield Halam University: Ph.D. Thesis.
- Zainuddin Muhamad (1995). Planning System and Procedures in Planning Approval. *Seminar on Land Use Planning and Transactions in Malaysia*. Kuala Lumpur: JPBD Semenanjung Malaysia. Unpublished.
- Zainuddin Muhamad (1996). Pindaan Akta Perancangan Bandar dan Desa dan Implikasinya Terhadap Aktiviti Perancangan dan Pembangunan. *Bengkel Perancangan Tempatan*. Johor Bahru: JPBD Johor. Unpublished.
- Zainul Ayob (2005) Pendekatan 'Sequential Approach': Pengalaman Di Eropah. *Mesyuarat Pengurus-Pengurus Projek Bahagian Rancangan Pembangunan JPBD Semenanjung Malaysia Bil. 03/2005*. Sofitel Palm Resort. 27 September. Unpublished.