

UNIVERSITI TEKNOLOGI MARA

**THE DETERMINANTS OF HOUSE
BUYERS' PURCHASE DECISIONS IN
KOTA BHARU, KELANTAN: A CASE
OF PMBK DEVELOPMENT SDN.
BHD. (PMBKD)**

**NOR ALIZA BINTI BAHARUDDIN
PUTERI NOR RHUBIATUL ADAWIYAH BINTI
MOHD ZULKIFLI
ZARINA BINTI ISMAIL**

Dissertation submitted in partial fulfillment
of the requirement for the degree of
Master in Business Administration

Arsyad Ayub Graduate Business School

August 2021

AUTHOR'S DECLARATION

I declare that the work in this dissertation was carried out accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work, unless otherwise indicated or acknowledged as referenced work. This dissertation has not submitted to any other academic institution or non-academic institution for any degree or qualification.

I , hereby, acknowledge that we have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct for our study and research.

Name of Candidate	:	Nor Aliza Binti Baharuddin
Candidate I.D. No.	:	2019853764
Signature of Candidate	:	<i>Nor Aliza</i>
Name of Candidate	:	Puteri Nor Rhubiatul Adawiyah Binti Mohd Zulkifli
Candidate I.D. No.	:	2019630206
Signature of Candidate	:	<i>Rhubiatul Adawiyah</i>
Name of Candidate	:	Zarina Binti Ismail
Candidate I.D. No.	:	2019683838
Signature of Candidate	:	<i>Zarina Ismail</i>
Program	:	Master In Business Administration
Faculty	:	Arsyad Ayub Graduate Business School
Dissertation Tittle	:	The Determinant of House Buyers' Purchase Decisions in Kota Bharu, Kelantan: A Case Of PMBK Development Sdn. Bhd. (PMBKD)
Date	:	August 2021

ABSTRACT

The issue of unsold houses in Malaysia in recent years had become a serious concern to the housing developers. The total number of houses built exceeded the number of houses bought by the buyers led to the problems of unsold houses nationwide. Therefore, there is a need to determine the factors that would influence potential house buyers to buy a house in order to understand this issue. Thus, the purpose of the study was to identify the determinants of house buyers' purchase decisions in Kota Bharu, Kelantan, a case of PMBK Development Sdn. Bhd. (PMBKD). Specifically, the study wants to investigate whether several variables such as quality, price, location, promotion, and corporate image are the factors that influence the house buyers' purchase decision when deciding to buy a house in Kota Bharu, Kelantan. Two (2) research objectives were outlined in order to answer the research questions that arose in this study; to examine the determinants of the purchase decision of house buyers' when considering buying house in Kota Bharu, Kelantan and to recommend strategies that can be used by house developers to attract house buyers to buy. A total of 389 residents of Kota Bharu, Kelantan participated in this study through questionnaires distributed using *Google Form* format as the country was facing the Covid-19 pandemic that made face to face questionnaires distribution on the field quite impossible to execute. The study used SPSS Version 25.0 to analyze the data collected by the questionnaires. Before proceeding the data analysis, data screening and screening was conducted and this study found no missing values in the responses. In addition, the reliability test found that all items in the questions shown strong reliability and the test assumptions shown normality in the data and found no problems of homoscedasticity and multicollinearity. Consequently, this study used statistical tools such as correlations, and regression analysis to analyze the data in the SPSS. Based on the hypotheses testing and regression analysis, the result shows that only two (2) variables were positively significant in house buying decision (i.e. Location and Promotion). Several recommendations of strategies were made for PMBK Development Sdn. Bhd. (PMBKD) based on these findings so the company could come out with correct strategies to increase the sales of houses in the future. In a nutshell, this study managed to answer all the research objectives that were aimed.

Keyword: Housing developers, unsold houses, house buyers' purchase decision, quality, price, location, promotion, corporate image.

ACKNOWLEDGEMENT

In the name of ALLAH, who is the Most Gracious, Most Merciful

Alhamdulillah, all praises to Allah for the strengths and His blessing in completing this Applied Business Report. This report finally being completed and submitted. Hopefully, all the struggle, experience, knowledge during completion process will benefit to us.

First and foremost, we would like to take this opportunity to thanks to our Lecturer, Dr Cheam Chai Li for her support and guidance in completing this report. With her warm heart, she become as one of our motivation during process of this dissertation, from the beginning, she always there to support us with her valuable thoughts, and sharpen our skill in research method, in order to completing this paper. Without her guidance, ideas, constructive comments, and advices we were unable successfully complete this report.

Then, the deepest gratitude goes to our parents, spouses, family members and friends especially our classmates for their directly or indirectly contributions in finishing this research and for making this journey become more enjoy full with their present. May Allah bless all of you and hopefully, all this moments will remain in our memories.

We also would like to thank all the staffs and lecturers of Universiti Teknologi MARA (UiTM), Kelantan branch, Kota Bharu campus for their contribution directly or indirectly which play its parts for us not only to complete this paper, but also, help us during our time in UiTM.

Not to forget, we also would like to give special thanks to employees and management of PMBK Development Sdn. Bhd. for their cooperation and willing ness to spare us somestimes in order completing this research. Lastly, to all individuals who have involved, worked, supported, and helped us I the process of finishing our Master's Degree; from our humble heart, million thanks for all of you.

LIST OF TABLES

Tables	Title	Page
Table 1.1	The Number of Housing Unit Built, Sold and Unsold in Peninsular Malaysia (2017- September 2019)	3
Table 1.2	A Summary of PMBKD PESTLE Analysis	10
Table 1.3	The Number of Unsold House Unit from the Housing Projects in Kota Bharu, Kelantan (2017- 2020)	11
Table 1.4	The Number of Housing Unit Built, Sold and Unsold by PMBK Development Sdn Bhd from 2016-2020	12
Table 1.5	Definition of Terms	19
Table 3.1	Measurement Items for The Variables and Literature Based	35
Table 3.2	Rules of Thumb Cronbach's Alpha	40
Table 3.3	Table of Coefficient Correlation Interpretation	41
Table 4.1	Respondent Profile	46
Table 4.2	Reliability Test	47
Table 4.3	Descriptive of Major Variables	48
Table 4.4	Correlation Analysis	49
Table 4.5	Regression Analysis Result	50
Table 4.6	Summary of Hypothesis Testing	52
Table 4.7	Normality Test	54
Table 4.8	Scatterplots of Standardized Residuals	55