

DEVELOPMENT OF AFFORDABLE HOUSING PROVISION IN THE CASE OF
LOW COST HOUSING THROUGH PUBLIC PRIVATE PARTNERSHIP (PPPS)
IN MALAYSIA

SANAZ GHARDAN TEHRAN

A dissertation submitted in partial fulfilment of the
requirements for the award of the degree of
Master of Science (Planning Housing)

Faculty of Built Environment
Universiti Teknologi Malaysia

JANUARY 2012

Dedicated specially
To my beloved husband, Father, Mother and Brother

God bless them all!

ACKNOWLEDGEMENT

First and foremost, grateful thanks to Allah for helping me throughout the completion of this dissertation. In particular, I wish to express my appreciation and sincere gratitude to my supervisor, ASSOCIATE. PROF .DR. FOZIAH JOHAR, who always giving me lots of guidance, advice and invaluable support as well as giving lots of patient throughout the trials and tribulations in completing this project.

Furthermore I am extremely grateful to my husband SHAHAB who, cares, support and helped me, as well as to all lecturers, academic staff, and staff of built environment departments,. Special thanks to Associate Prof. Dr Nooraini Bte Yusoff who had given their support, helped and advice to me in completing my project directly or indirectly.

Finally, I would like to thank my mother, father and my brother for their support, cares, advice and loves. Also thanks to my siblings and family members for their support, care and advice in completing this master project.

ABSTRACT

To ensure social financial stability and to promote national development, housing provision for all in any country is very vital because housing is a greatest worry for all citizens in every corner of the world. The housing policy within Malaysia is towards provide Malaysians of all salary levels, especially the low-income categories, availability to affordable, adequate and quality shelter. The PPPs programme between the state and the private sector has identified as a satisfactory achievement around the world. Consequently, public-private partnership in housing provision has been embraced as a method of addressing the housing affordability issues. This research aims to promote of innovative partnerships between the Government and Private Developers for provision of affordable housing in Malaysia and to identify the weakness, issues and problems that exist in carrying out the process. Information found through the literature review and structured interview undertaken. the study showed that to solving the issues and obtain an improved partnership between the government and private developer in Malaysia, the government by set up a one-stop centre and delete and minimize unnecessary steps can speed up the process of plan approval in four to six months instead of the current practice of three to five years, the government play the role in providing free land for the private developer as most important incentive that can decrease about 10-20% of total development cost. under this partnership, government by making a great and high cooperation with material suppliers can decrease the price of material with constant supply of materials like steel, cement and concrete on the lower priced. To sell the low cost house for RM 42, 000 as the government prescribed, a third (1/3) of the development cost will be financed by the government, Under this partnership private developer will construct and manage 80-100% of low cost houses and take its operating responsibility to complete and transfer the project to government based on agreed time. The private developer have to provide a progress report and the frequency of reporting the progress of the projects will increase from two times to four times a year that can be an effective for preventing housing abandonment.

ABSTRAK

Untuk memastikan kestabilan ekonomi social and menjana pembangunan negara, peruntukan perumahan untuk semua di semua negara adalah sangat penting kerana perumahan menjadi kerisauan utama bagi seluruh penduduk dunia. Polisi perumahan di dalam Malaysia adalah kearah menyediakan rakyat Malaysia dari seluruh peringkat gaji, terutama rakyat yang berpendapatan rendah, memiliki tempat berteduh yang mampu milik, berpatutan dan berkualiti. Program PPPs antara kerajaan negeri dan sektor swasta telah dikenal pasti sebagai kejayaan yang membanggakan di seluruh dunia. Sehubungan dengan itu, jalinan kerjasama antara badan awam dan badan swasta didalam memberi peruntukan perumahan telah dikenal pasti sebagai kaedah yang dapat membendung isu mampu milik perumahan. Kajian ini bertujuan untuk memperkenalkan kerjasama yang inovatif antara pihak kerajaan dan pemaju swasta untuk memberi peruntukan perumahan yang mampu milik di Malaysia dan juga bertujuan untuk mengenalpasti kelemahan, isu dan masalah yang wujud dalam menjalani proses tersebut. Maklumat bagi membantu menjayakan kajian ini diperolehi melalui kajian literatur dan perbualan berstruktur yang dijalankan. Kajian menunjukkan bahawa cara untuk menyelesaikan isu dan memperolehi kerjasama yang baik di antara pihak kerajaan dan pemaju swasta di Malaysia adalah dengan cara pihak kerajaan menyediakan satu pusat sehenti dan memansuhkan prosedur yang tidak perlu untuk mempercepatkan proses kelulusan pelan dalam tempoh masa empat ke enam bulan dan bukan mengamalkan kelulusan pelan dalam tempoh tiga ke lima tahun. Pihak kerajaan memainkan peranan yang sangat penting dalam menyediakan tapak percuma untuk pemaju swasta sebagai insentif kepada mereka supaya jumlah kos pembangunan dapat dikurangkan kepada 10 hingga 20%. Dengan adanya kerjasam ini, pihak kerajaan juga telah menjalinkan kerjasama yang erat dengan pembekal bahan dan ini dapat menurunkan harga bahan dan pembekalan bahan seperti besi, simen dan konkrit dapat dibekalkan secara berterusan dan dengan kos yang rendah. Bagi menjual rumah kos rendah dengan harga RM 42, 000 seperti yang dicadangkan oleh kerajaan, satu per tiga kos pembangunan akan ditanggung oleh kerajaan. Sehubungan itu, pemaju swasta akan membina dan menguruskan 80-100% rumah kos rendah dan mengambil tanggung jawab dalam bidang pengoperasian untuk menyiapkan dan memindahkan projek tersebut kepada pihak kerajaan tertaluk kepada masa persetujuan. Pemaju swasta perlu menyediakan laporan kemajuan dan kekerapan penghantaran laporan kemajuan akan meningkat dari dua kali kepada empat kali setahun dan ini dapat menghalang kepada projek perumahan yang terbengkalai.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	TITLE	ii
	DECLARATION	iii
	DEDICATION	iv
	ACKNOWLEDGEMENT	v
	ABSTRACT	vi
	ABSTRAK	vii
	TABLE OF CONTENTS	viii
	LIST OF TABLES	xii
	LIST OF FIGURES	xiii
	LIST OF ABBREVIATIONS	xiv
1	INTRODUCTION	1
	1.0 Introduction	1
	1.1 problem statement	3
	1.2 Research Aim and Objectives	5
	1.3 Research Questions	6
	1.4 Scope of the study	6
	1.5 Importance of the study	7
	1.6 Brief Research Methodology	8
	1.6.1 Preliminary study	8

1.6.2	Literature Review	8
1.6.3	Data collection	9
1.6.4	Data analysis	9
1.6.5	Conclusion and Recommendation	10
1.7	Chapter organization	10
2	LITERATURE REVIEW	13
	Part 1 Affordable Housing and Public Private Partnership	
2.0	Introduction	13
2.1	Definition of Affordable Housing	14
2.2	Public Private Partnership	14
2.2.1	Concept	14
2.2.2	Types of Partnerships, Models and Spectrum	15
2.2.3	Types of Public-Private Partnerships	16
2.3	Public-Private Partnerships in regards of affordable housing: effective or damaging to low-cost housing	20
2.4	International Experience with Affordable Housing Partnership Models	22
2.4.1	England	22
2.4.2	Australia	24
2.4.3	USA	24
2.4.4	Canada	35
2.5	Affordable Housing Partnership in Malaysia	26
2.6	Conclusion	27
	Part 2 Overview of Low Cost Housing Policies and Issues in Malaysia	
2.7	Introduction	29
2.8	Population Growth and Urbanization	29
2.9.2	Housing Price Categories in Malaysia	31
2.9.1	Low Cost	32
2.9.2	Low Medium Cost	33
2.9.3	Medium Cost and High Cost	34
2.10	Review of the Housing Performance	34
2.10.1	Private Sector	34

2.10.2	Public Sector	35
2.10.3	Ninth Malaysia Plan (2006-2010)	42
2.10.3.1	Aim of the Ninth Malaysia Plan	42
2.10.3.2	Objectives of the Ninth Malaysia Plan	43
2.10.3.3	Policy thrusts of the Ninth Malaysia Plan	43
2.11	Low cost Housing Programmes	44
2.11.1	Public Low Cost Housing Programme(PLHP)	47
2.11.2	People Housing Programme (PHP)	47
2.11.3	Low Cost Housing Revolving Fund (LCHRF)	48
2.11.4	Syarikat Perumahan Negara Malaysia Berhad (SPNB)	48
2.11.5	Acquisition of Land for Urban Areas	49
2.11.6	Program Perumahan Rakyat Bersepadu (PPRB)	50
2.12	Low-Cost Housing Policies	50
2.12.1	financing concern of Low-Cost Housing	50
2.12.2	Housing Delivery System	51
2.12.3	Provision of Incentives to Private Housing Developers	51
2.12.4	Involvement of Local Community	52
2.13	Government policies and Guidelines for Low-Cost Housing	52
2.14	Encountered problems and issues in constructing Low-Cost Housing	54
2.15	Conclusions	57
3	RESEARCH METHODOLOGY	58
3.0	Introduction	58
3.1	Research design	59
3.2	Data collection method	61
4.2.1	Secondary Data	61
4.2.2	Primary data	62

3.3	Structured Interview	62
3.4	Organization of the Structured Interview	63
3.5	Data analysis	64
3.6	Conclusion	65
4	FINDING AND ANALYSIS	66
4.0	Introduction	66
4.1	Developers' Background	67
4.2	Part 1: General overview and description of current status of Low cost Housing in Malaysia	67
4.3	Part 2: Issues and problems in the terms of constructing low cost housing	70
4.4	Part 3: incentives	74
4.5	Part 4: Role of private developer	76
4.6	Summary	77
5	CONCLUSION	79
5.0	Introduction	79
5.1	Finding	79
5.2	Recommendation for an Improved Public Private Partnership	81
5.3	Limitations of the study	83
	References	84
	Appendix I	

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Level of urbanization in Malaysia from the year 1950-2030	30
2.2	Growth of Urban Areas in Peninsular Malaysia	31
2.3	Housing Price Categories and Target Groups in Malaysia	32
2.4	Low Cost Housing Price in Malaysia	33
2.5	The summary of national housing policy based on the Five Year Malaysian Plan	37
2.6	Public and Private Sector Housing Targets and Achievement, 1996 -2000	40
2.7	Public and Private Sector Housing Targets and Achievement, 2001-2005	41
2.8	Public and Private Sector Housing Targets, 2006-2010	45
2.9	Housing Projects under SPNB	49
4.1	Important factors that have impeded low cost housing delivery	71

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	The flow chart of Research Methodology Sequence	12
2.1	Housing built, 2006-2010	44
2.3	Completed Low Cost Housing Unit by Public-Private Sector from 2nd to 8th Malaysia Plan	46
2.4	Share of Public-Private Low Cost Housing Provision from 4th to 8th Malaysia Plan	46
4.1	Appropriate selling price range for low cost housing	69
4.2	Percentage cost of construction low cost house in compared to its selling price	72
4.3	Adequate time as shorter plan approval	74

LIST OF ABBREVIATIONS

PPPs	-	Public-Private Partnerships
NGOs	-	Non-Governmental Organizations
GAO	-	General Accounting Office
DBO	-	Design-Build-Operate
BOO	-	Build-Own-Operate
BOT	-	Build-Operate-Transfer
O&M	-	Operations and Maintenance
OMM	-	Operations, Maintenance & Management
DB	-	Design-Build
CBOs	-	Civil Society Organizations
SHG	-	Social Housing Grant
PFI	-	Private Finance Initiative
LIHTC	-	Low Income Housing Tax Credits
HOP	-	Housing Opportunities Partnership
MHLG	-	Ministry of Housing and Local Government
SHP	-	Response Structure of Housing Provision
IMF	-	International Monetary Fund
PLHP	-	Public Low-cost Housing Programme
PHP	-	People Housing Programme
ORS	-	Open Registration System
LCHRF	-	Low Cost Housing Revolving Fund
SPNB	-	Syarikat Perumahan Negara Malaysia Berhad
RMM	-	Rumah Mampu Milik
PPRB	-	Program Perumahan Rakyat Bersepadu
Rehda	-	Real Estate and Housing Developers' Association

CHAPTER 1

INTRODUCTION

1.0 Introduction

To most people around the world, housing is an essential wealth component. Welfare of the people depends on housing trends whether directly or indirectly and in financial activity, housing construction is an important component. (Grimes et al., 2003) Actually the attitude of one's dwelling reflects the wealth status and their current economic situation (Dullah Mulok, 2008). It can be said; housing is a productive activity that can forms an important and integral part of either developed or developing countries.

In Malaysia, provision of housing for all has been a purpose of national policy. To increase the homeownership rate in the country, especially for the low-income people housing policies and schemes are expanded and implemented (Arku, G, 2006).

In the development process particularly in supplying accommodation to those who are less fortunate and the lower income group, low-cost housing has a crucial role. Nowadays, low-cost housing has ended up being essential require and the changes in community number will absolutely affect the plan for provision of low-cost housing. By the way, the administration might as well be ready to encounter the population policy challenge which is targeted at 70 million people in the year 2020 by providing more low-cost housing in the future and consequently, achieve the non squatter status (Dullah Mulok, 2008). Obviously, the public sector alone cannot meet the housing needs for all people in the country hence in provision of housing to all levels of society in the country the licensed private developers also play an important role. Before, the Government of Malaysia has relied on the private sector as the catalyst of economic growth. Now the social responsibility in providing the housing for masses needs to be shared between the Government and the private sector.

Based on (Wan Nor Azriyati, *et al* 2007), that public-private partnerships (PPPs) and other forms of collaboration are used frequently around the world for a kind of reasons between the private sector and public sector.

According to (Ong & Lenard, 2002) by including the private sector a lot products and facilities can be brought ahead more efficiently. Involving the private sector is recognized as bringing stronger managerial capacity, access to unique technology, and specialized skills that governments cannot afford to develop on their own. More significantly is that forming public-private partnerships to assume functions that were formerly public sector responsibilities has potential profits for both citizens and governments.

This is especially important in enhancing the performance of the housing market by encouraging public institutions, private developers and Non-Governmental Organizations (NGOs) to be involved in joint decision making and management of housing provision (World Bank, 1993; UN-HABITAT, 2006), which can contribute to sustainable housing development (Smith, 2006; Shelter Afrique; 2008).

The Malaysian Government is dedicated to supply all Malaysians, particularly for the low-income groups, access to adequate and affordable housing. There is still a shortage of affordable homes for the low-income people even with the many housing programmes which implemented over the various five-year Malaysia Plans. Rapid expansion of squatter settlements in urban areas is due to lack of low-cost dwelling units, along with the high price of limited land (Wan 2006).

1.1 Problem statement

Under Five-Year Malaysian Plans, housing achievement for the poor has not been sufficient and satisfactory. Thus it can be said that there is a little attention paid to the public low-cost housing schemes and the low achievement levels are due to a complicated and ambiguous relationship between federal, state and local levels. The delays in the processing and approval of applications for land development, subdivision, conversion and issuance of titles is the most common problem of the public sectors (Agus, 1989). Furthermore, the public sector's involvement in the medium- and high-cost housing is high and this high involvement has diverted resources in the public sector from low-cost housing allocation (Yahaya, 1989).

On the other hand, the private developer are not willing to construct low-cost houses due to a low level of profitability and this has led the completed low-cost houses by private developers fell below the targeted level. Whereas the building medium- and high-cost housing by private sector has exceeded targeted level. Especially, during the seventh and Eight Malaysian plan the achievement levels of medium- and high-costs houses by private developers were much higher than targeted units (Plan 2001 – 2005).

Private developers usually prefer to build middle- and high-cost houses, particularly in urban centers because of various reasons. Generally, they can gain greater profits and benefits because middle- and high-cost houses in urban centers offer greater benefits and few risks. On the other hand, because financial institutions are likely to finance housing projects in urban centers and they can access to finance facilities easily. With an over constructing of medium and high cost housing by both private and public sectors has contributed to the problem of property overhang in the country. (Ministry of Finance's Valuation & Property Service Department, 2006).

The majority of these units remain unsold for reasons beyond price factor, ranging from poor location, and to unattractive houses with lack of adequate amenities and facilities. The development of property in the wrong location is the most important factor that contributed to the overhang. These unsold houses do not attract the target market and cater to the housing needs of the target group. It is important for both public and private house builders to know the housing needs before constructing houses. The problem of abandoned housing projects is another issue that undermines the success of meeting housing needs .There are many housing projects, mostly low-cost housing, that have been abandoned (Ministry of Finance's Valuation & Property Service Department, 2004).

Owning a house is every person's dream. But, their dreams have turned into nightmares after the homes they bought are left uncompleted. The low and middle income groups are victims in most cases as they carry a large portion of the risks involved when purchasing a house. They continue paying progressive payments until such time when the houses are completed. They are the ones, who bear the stress if the construction of the houses are disrupted or abandoned, and in the end, they are no houses for them to take over to occupy and they continue to pay rents to shelter their families.

To overcome these problems, the government involvement or intervention is needed to ensure that housing supply is sufficient for the public and distributed

democratically among the ethnics and income groups. The involvement or intervention of the government in solving the housing issues can be done through policies and development strategies either in short or long term.(Aminah Md 2004).

To encourage private housing developers to play an active role in the provision of low-cost housing, the federal government promised various incentives. The incentives given include faster plan approval, lower land premium, infrastructure cost subsidisation, relaxation in planning and housing standards and concession from financial contribution to utility authorities. These incentives have to be implemented at the state and local government levels as they involve land matters as well as numerous approvals for planning and building control (Aminah Md 2004).To provide evidence to the private sectors that they will gain a better return from this type of public-private partnership than in other investment opportunities, the incentives provided by the government must be attractive and sufficient enough.

1.2 Research aim and objectives

The aim of this research is to promote of innovative partnerships between the Government and Private Developers for provision of affordable housing in Malaysia and to identify the weakness, issues and problems that exist in carrying out the process. In achieving the aim and answering the questions of the research, the following objectives are set:

- To examine the roles played by government and private developer in the regard of low cost housing provision
- To decrease issues and problems that were encountered in constructing low cost housing by private developer
- To achieve an improved partnership between government and the private sector that ensures proper provision of low cost housing

1.3 Research questions

The existence of the problems attracted this research to further explore the extent of the current public private partnership system and practice in affordable housing supply. In relation to this, several questions are necessary to be explored. The main questions are as follows:

- What is the most important role of the government and private developers in the process of public private partnership in provision of affordable housing? How can this process solve the problems of low cost housing supply in Malaysia?
- How can the government encourage the private developers to provide more low cost housing in Malaysia?

1.4 Scope of the study

With the purpose of provision adequate and low cost housing for all particularly low income people and on the other hand increasing concerns of housing affordability, it is necessary to focus and think outside of current housing policy and expand public private partnership in terms of affordable housing provision. Partnerships between organisations from the public, private and non-profit sectors provide expanded models for provision affordable housing. We can learn from experiences with partnership models in other countries to identify key characteristics of these models that might be appropriate for use in local housing markets. The scope of this study is to provide a general overview of some of the different types of public private partnership that have been utilized successfully overseas for affordable housing and identify ways forward for an improved partnership for low cost housing provision in Malaysia.

1.5 Importance of the study

Housing has been made realistic for the people by the participation of the private and public sector. The housing policy of Malaysia is in line with government agenda “Adequate shelter for all”. To ensure that all her citizens, particularly the low-income groups, have access to decent and adequate shelter is the primary objective of Malaysia’s housing policy.

The PPPs programme between the state and the private sector has identified as a satisfactory achievement around the world. In Malaysia the provision of housing for low-income group is a matter of both the public and the private sector. The government cannot meet the all housing needs alone hence PPPs have been a tool in encouraging private sector to participate in fulfilling this social obligation. The private sector to a great extent understands the role to be played in meeting the housing needs of low income people, and the public sector understands the implication of subsidized cost to be borne by the market. Under this partnership the private sector is able to reap its profit and the public sector to fulfill the obligations to achieve democracy in the home ownership particularly for the poor in Malaysia.

But In regarding of housing PPP, little study has been carried out carried in Malaysia, In fact, worldwide, housing PPP have been very much under-studied (Ong and Lenard, 2002; Sengupta, 2005). Hence, this study tried to cross the gap by providing some knowledge regarding housing PPP in Malaysia With aim of promotion of innovative partnerships between the Government and Private Developers for provision of affordable housing and to identify the weakness, issues and problems that exist in carrying out the process.

1.6 Brief Research Methodology

The research was conducted by following some major processes such as shown in Figure 1.1. The major processes include:

- a) Stage 1: Preliminary Study
- b) Stage 2: Literature review
- c) Stage 3: Data collection process
- d) Stage 4: Data analysis
- e) Stage 5: Conclusion

1.6.1 Preliminary study

This stage Involves a basic understanding of the research field and issues related to housing supply, identifying the background of problems, designing questions .This was done by referring articles and journals. The main problem, aims and objectives were identified before literature review was carried out.

1.6.2 Literature Review

The literature review for this research is divided into 2 steps:

- (a) Define affordable housing and provide a general understanding of the concept and importance of public private partnership for infrastructure projects, followed by reviewing the development of projects and case studies around the world.

- (b) Examine the low cost housing programmes implemented by the Government and how have they performed throughout the various five-year Malaysia Plans and Investigate the current state of the low-cost housing sector in order to identify the major issues and problems associated with the low-cost housing development in Malaysia.

1.6.3 Data collection

The data collection process involved two types of data; primary and secondary data. The primary data was collected by structured interview and the secondary data was gathered from reports, articles, journals conference papers and books.

1.6.4 Data Analysis

Microsoft excel 2007 was used to analyze the data. The output was presented in the form of pie charts and tables.

1.6.5 Conclusion and Recommendation

This stage includes conclusion for all the data analyzed. The final stage involved assimilation of the findings.

1.7 Chapters organization

The followings are the summary for each chapter on this research project:

- **Chapter 1: Introduction**

This chapter presents the background and general information which comprises of introduction, issues and problem statement, research objectives, research scopes, research significance ,research methodology and chapters organization.

- **Chapter2: literature review**

The literature review for this research is divided into 2 steps:

First part of this chapter elaborates the definition of “affordable housing and tries to provide a general understanding of concept and importance of public private partnership in funding infrastructure projects, followed by reviewing the development of projects and case studies around the world. The second part of this chapter includes overview of low cost housing markets and polices in Malaysia. It provides a general view of the history of low cost housing development and the concept of national housing policies in Malaysia. This is followed by identification of the current issues and problems faced by the housing industry in the development of low-cost housing.

- **Chapter3: Research Methodology**

This chapter gives an overall view of research methodology for the research and includes the method of data collection and structured interview.

- **Chapter4: Data analysis**

This chapter focuses on analyzing collected data and discussing the findings. It contains the analysis of the information gathered through the structured interview. It covers a comprehensive discussion that attempts to develop the public private partnership for affordable housing in Malaysia and discusses and presents the improvement public private partnership for implementation in affordable housing schemes in Malaysia.

- **Chapter5: Conclusion and recommendation**

This chapter will summarize the findings of this research and presents the conclusions to the study and recommendations for further research also will be presented.

Figure 1.1: The flow chart of Research Methodology Sequence

References

- Abd Aziz, W.N., Hani, N.R., Musa, Z.N., (2007). Public-Private Partnerships Approach: *A success story in achieving democracy in the home ownership for urban inhabitants in Kuala Lumpur Malaysia* .Reviewed Paper, Real CORP 007 Proceedings, Tagungsband, Vienna, May 20-23, 2007. Available online from: <http://www.corp.at>.
- Agus, M. R. (1989) *Public sector low cost housing in Malaysia*. Habitat International, 13, (1), 105 – 11
- Agus, M. R. (2002). Malaysia IN Housing Policy Systems in South and East Asia. *Chapter 7. Great Britain: Palgrave Macmillan*.
- Alternative Partnering and Service Delivery Approaches to Delivering Affordable and Social Housing. 2008. *A paper presented at the Housing Forum “When Governments Don’t Invest...Then What?”* June 25, 2008. Toronto: P3 Advisors Inc.
- Aminah Md. Yusof dan Azimah Razali (2004). *House Price Discovery in Malaysia: A Preliminary Analysis*. International Real Estate Research Symposium (IRERS) 2004. Kuala Lumpur, Malaysia.
- Andrews, J. (1997) Finishing Housing Projects and Programmes on time. Journal of School of Housing Building & Planning USM.

- Arku, G. (2006). The housing and economic development debate revisited: economic significance of housing in developing countries. *Journal of Housing Built Environment*
- Asek, Baharudddin (2007), The People Housing Programme: A Study of The Implementation of Federal Government Housing in Peninsular Malaysia, *Unpublished PhD Thesis*, University of Malaya Kuala Lumpur
- Ball, M (1986). Housing Analysis: Time for Theoretical Refocus? *Housing Studies* Vol. 1 No.3: 147-165
- Barnes, T.J.(2000) Quantitative methods. In: R. Johnston, D. Gregory, G. Pratt and M. Watts, eds, *The Dictionary Of Human Geography*. Blackwell Publishers. Oxford
- Boase, Joan Price. 2000. "Beyond Government? *The Appeal of Public-Private Partnerships.*" Canadian Public Administration Buang, Salleh (2000) Looking After Low-Cost House Buyers' Interest.
- Brayman, A., (2001) Social research methods. *Oxford University Press*.
- Cagamas Berhad (1997). Housing The Nation: A Definitive Study. Kuala Lumpur.
- Chua, C. (2002). *Minister Won't Extend Deadline for Developers*. The Star. 1 gth November 2002. Kuala Lumpur.
- CMHC [Canada Mortgage and Housing Corporation]. 1999b. Municipal Regulatory Initiative: Providing for Affordable Housing. Socio-Economic Series. Ottawa: CMHC.
- Disney J, (2007) *Affordable housing in Australia, Some Key Problems and Priorities for Action, National Forum on Affordable Housing, Australian Housing and Urban Research Institute, Melbourne,*
- Dullah Mulok.(2008) *Low-Cost Housing in Sabah, Malaysia: A Regression Analysis School of Business and Economics Universiti Malaysia Sabah*
- Ghani, S. and Lee, L. M. (1997). *Low Cost Housing In Malaysia, Kuala Lumpur: Utusan Publications & Distributors Sdn Bhd*
- Ghani, Salleh. (2000). *Urbanisation and Regional Development in Malaysia, Kuala Lumpur: Utusan Publications and Distributors*

- Gilbertson, P. (2005). Living communities renewal through partnerships: public private partnerships: what are the risks?What are the benefits? (Online). Www. nchf.org.au/downloads/paulgilbertson.pdf Accessed 27.12.09
- Government of Malaysia. (1996). the Seventh Malaysia Plan, 1996-2000. Kuala Lumpur: Percetakan Nasional MalaysiaBerhad.
- Government of Malaysia. (2001). the Eight Malaysia Plan, 2001-2005. Kuala Lumpur: Percetakan Nasional Malaysia Berhad.
- Government of Malaysia. (2006). the Ninth Malaysia Plan, 2006-2010. Kuala Lumpur: Percetakan Nasional MalaysiaBerhad.
- Grimes, A., Kerr, S. and Aitken, A. (2003). Housing and economic adjustment. Motu Economic and Public Policy Research Trust. Motu Working Paper, #03-09, July 2003.
- Hardcastle, C., & Boothroyd, K. (2003). Risks overview in public-private partnership. In A. Akintoye, M. Beck, & C. Hardcastle (Eds.), Public-private partnerships: managing risks and opportunities New York: Wiley-Blackwell.
- Ismail, S. (2005) Hedonic Modelling Of Housing Markets Using Geographical Information System (GIS) And Spatial Statistics: A Case Study of Glasgow, Scotland. PhD Dissertation, University of Aberdeen.
- Johnston, R.J. (1983) Philosophy and human geography - An introduction to contemporary approaches. Edward Arnold. London
- Kerlinger, F.N. (1986) Foundations of Behavioral Research, 3rd (eds) Rinehart and Winston, Inc, New York.
- Kinyungu, A.N. (2004). Public-private sector partnerships in servicing of land and provision of housing for low-income groups in Harare: Experiences and lesson learnt 1990–1996. Kenya: Foundation for rural & Urban Development. [Online]. Available at: <http://www.rics-foundation.org/> [Accessed on 15 January 2008].
- Kuala Lumpur CityHall. (2004).Kuala Lumpur structure plan 2020.Kuala Lumpur: KLCH.

- Li, B., & Akintoye, A. (2003). An overview of public-private partnership. In A. Akintoye, M. Beck, & C. Hardcastle (Eds.), *Public-private partnerships: Managing risks and opportunities*. New York: Wiley-Blackwell.
- Lomax, Gregory. 1996. "Financing Social Housing in the United Kingdom." *Housing Policy Debate*
- Manda, M.Z. (2007). Mchenga-urban poor housing fund in Malawi. *Environment & Urbanization*, 19(2): 337–357.
- McClure, Kirk. 2006. "The Low-Income Housing Tax Credit Program Goes Mainstream and Moves to the Suburbs." *Housing Policy Debate*.
- Ministry of Finance's Valuation and Property Service Department. (2006). *Property Overhang*. Kuala Lumpur: Government Printer.
- Ministry of Finance's Valuation and Property Service Department. (2009). *Property Market Status Report*. Kuala Lumpur: Government Printer.
- Ministry of Housing and Local Government Malaysia (2004)
- Ministry of Housing and Local Government Malaysia (2006)
- Morshidi Sirat, et al (1999). *Low-Cost Housing in Urban Industrial Centres of Malaysia: Issues and Challenges*. Penang: Penerbit USM.
- Mukhija, V. (2004). The contradictions in enabling private developers of affordable housing: A cautionary case from Ahmedabad, India. *Urban Studies*.
- Nachmias, CF and Nachmias, D. (1996) *Research Methods in the Social Sciences*. Arnold, London.
- Ogu, V.I. and Ogbuozobe, J.E. (2001). Housing policy in Nigeria: Towards enablement of private housing development. *Habitat International*, 25(4): 473–492.
- Othman, A. (1999) *The Effect of The Planning System On Housing Development; A Study of Behaviour in Kuala and Johor Bahru, Malaysia*. PhD Thesis, University of Aberdeen.
- Pawson, H. (2006). Restructuring England's social housing sector since 1989: Undermining or underpinning the fundamentals of public housing, *Housing Studies*.

- Payne, G. (1999). Making common ground: Public-private partnerships in land for housing (ed.). London: Intermediate Technology Publications
- Public-private partnerships approach: A success story in achieving democracy in the home ownership for urban inhabitants in Kuala Lumpur, Malaysia. Paper presented at the Real Corp, May 20-23, 2007, Vienna.
- Sagalyn, L. (2007). Public/private development. Journal of the American Planning Association..
- Shelter Afrique. (2008). Mortgage Financing for Increased Access to Housing in Africa, Symposium organized jointly by Shelter Afrique and the Ministry of Housing, Republic of Togo held in Lome on 10th June, 2008. [Online]. Available at: www.shelterafrique.org [Accessed on 15 November 2008].
- Smith, D. A. (2006). Housing the World's Poor – The Four Essential Roles of Government. Harvard International Review. Available Online from: <http://www.hir.harvard.edu>. [Accessed 23 October 2008].
- Smith, A. J. (1999), Privatized Infrastructure: The Role of Government. Homa Telford: London
- Stockman, P. (1992). Anti-snob zoning in Massachusetts: Assessing one attempt at opening the suburbs to affordable housing. Virginia Law Review
- Syafiee Shuid (2004), —Low Medium Cost Housing In Malaysia: Issues And Challenges, Department of Urban and Regional Planning, International Islamic University Malaysia
- Thomas, H. (2009). The local press and urban renewal: a South Wales case study. International Journal of Urban and Regional Research,
- UNCHS (1992). Global Strategy to the year 2000. Nairobi: UNCHS.
- UN-HABITAT. (2006a). Shelter for all: The potential of housing policy in the implementation of the habitat agenda. Nairobi: UN-HABITAT Information Services. [Online]. Available at: [http:// www.unhabitat.org/](http://www.unhabitat.org/) [Accessed on 20 February 2007].
- United Nations (2002). A Review of Public-Private Partnerships for Infrastructure Development in Europe. Economic and Social Council.

- Wan Abd Aziz, W. N. A., Hanif, N. R., & Ahmad, F. (2008). The state intervention in achieving a quality urban living standard. *International Journal of Housing Markets and Analysis*, 1(4), 337-351.
- Wan Abd Aziz, W. N. A., Hanif, N. R., & Musa, Z. N. (2007a).
- Wan Nor Azriyati Wan ABD AZIZ, Noor Rosly HANI , Zairul Nisham MUSA (2007), Public-private partnerships approach: A success story in achieving democracy in the home ownership for urban inhabitants in Kuala Lumpur Malaysia, *The Centre of Excellence Study of Urban and Regional Real Estate*, Faculty of the Built Environment
- WAN, N. A. 2006 : Low cost housing policy in Malaysia: A challenge in delivery, *Unpublished PhD thesis*, University of Dundee, Scotland, Wee, C. K. (1996). Selangor Mented Besar's Statement on Bandar Utama and Low-Cost Housing. Statement by DAP National Publicity Secretary. Malaysia.
- Yahaya, N. (1989). Housing in Malaysia, 1955 – 1990. *Habitat International*