SGH 3113

(PROPERTY MARKET RESEARCH)

LABORATORY QUESTIONS

Lab one

Objective: To introduce the students to some of the basic elements of market research – the competitor analysis.
Instructions:

1. Choose the following sub-markets as your study case.
	Group no.

	Sub-market

	1
	Johor Bahru

	2
	Melaka

	3
	Penang

	4
	Alor Star

	5
	Ipoh

	5
	Kota Bharu

	6
	Kuala Terengganu

	7
	Kuantan

	8
	Seremban

	9
	Shah Alam

	10
	Kelang

	11
	F.T of Kuala Lumpur

	12
	Muar

	13
	Batu Pahat

	14
	Kluang

	15
	Petaling Jaya

	16
	Kajang

	17
	Perlis

	18
	Sabah

	19
	Sarawak

2. Based on the internet search, identify the major property development projects in your sub-market area. Describe the development activities based on the following aspects:
- the developer company and its brief profile

- the project, location, and type of property developed
- the number of units built in each project
- the per unit selling price of each type

3. Analyse the following aspects:
- the basic descriptive statistics of the land area and floor area
- the per sq. ft. selling price

- your group’s comments on the attractiveness of the location and product
- the potential demanders for the product in question (give your rationale).
Note: You must accompany your analysis with evidence of the project such as the location plan, site plan, pictures of the product, floor plan, etc.
** End of Lab One’s Questions **

Lab TWo

Objective: To introduce the students to the concept of inferential analysis in property market research. [Note: Read Basic Aspects of Property Market Research, chp. 2.]

Instructions:

1. Check the sub-market that you have chosen for the study case in Lab 1. Based on the sub-market, obtain the following information at the state and district levels, where the competitors’ projects are located:

1.1 Demographic factors

* population structure (age, sex, ethnic, etc.)

* employment by sector (agriculture, manufacturing, services, etc.)

* income structure (e.g. by sector, occupation, etc.)

* In- and out-migration

* Pertinent factors that may affect property industry in your area of study

1.2 Economic/market factors

* level of inflation

* unemployment & labour force

* consumer price index

* property supply situation by category

* property demand by category

* loan facilities (including interest rate, loan margin, etc.)
3. Based on 1.1 & 1.2 above, infer the potential demand for the projects that you have studied in Lab One. Some of the information obtained from Lab One may be used for this purpose.

Lab 3
Objective: To analyse potential demand for property product. In this case, residential properties are chosen as a case.
Instructions:

In Lab Two, you have been required to estimate ‘global demand’ for a particular geographic area in which a particular property project is proposed. In this lab, you are required to estimate specific demand for a specific product on a specific site.

Background
You are required to refer back to your Lab Two. Use the study area that you have chosen (e.g. Kuala Lumpur, Johor Bahru, Melaka, etc.) in Lab Two for this exercise.

Choose one of the proposed project, in particular, residential development project covering the area of your selection. Your project is assumed to conform to the Local Plan provided by the Local Authority and does not infringe any of the existing law and regulations. This project is exempted from building low-cost houses by the State Government.

Following the above criteria, you are to do the following:

(a) Show and explain (the method of) how you estimate the demand for EACH product

 type that you have proposed

(b) Show and explain (the method of) how you recommend the selling prices of various
 sub products, to the developer.

In conducting your demand analysis, you must clearly indicate the sources of demand viz., local area, net in-migration, spill-over effect, and alien buyers. You can assume, in doing so, mutually non-exclusive demand in the area. Otherwise, you need to consider market share of the developer and the market share of the project area.

In deciding on the potential demand, use the following model:

QI = [.dP x i x 1/12) / (1- 1/(1+i)n)] x 36

where QI = qualifying annual income; .d is loan margin in decimal point (e.g. loan margin of 80% means .d = 0.8; P is selling price of the property; i = interest rate (say 8%); n = number of years of monthly installment.

** End of Lab Questions **
