

**AN ANALYSIS ON THE ISSUANCE OF STRATA TITLES
PURSUANT TO STRATA TITLES ACT 1985**

By

Md. Syafique bin Md. Hilmie (2010900923)

Muhammad Afiq bin Baharum (2010932047)

Nurfarhana binti Muhamed Sanari (2010846868)

Amirah Syahirah binti Mokhtar (2010316161)

Submitted in Partial Fulfillment of the Requirements
for the Bachelor in Legal Studies (Hons)

Universiti Teknologi MARA

Faculty of Law

June 2013

The students/authors confirm that the work submitted is their own and that appropriate credit has been given where reference has been made to the work of others.

ABSTRACT

Strata titles symbolize an absolute ownership of a strata property. Absolute ownership is a principle of indefeasibility of title which has been embodied in the Torren's System. To constitute a legal ownership, one must have his name registered in the title issued by the Land Office. However, disputes arise as there are many strata properties built yet a few titles issued. Some of the issues arose as there are developers who did not apply for strata titles and there is no effective enforcement of the law to punish these errant developers. This research aims to analyze the problems in issuance of strata titles pursuant to the Strata Titles Act 1985 together with an overview of the law governed strata titles in New South Wales, Australia. This research also includes a few recommendations that may be taken for consideration to curb the issues at hand.

ACKNOWLEDGEMENT

In the name of Allah SWT, Most Gracious, Most Merciful.

Alhamdulillah, all praises to Allah SWT for His blessings and strengths that He has given to us in completing this final year project paper.

This research paper has been carried out by our team, namely Amirah Syahirah binti Mokhtar, Nurfarhana binti Muhamed Sanari, Md. Syafique bin Md. Hilmie, and Muhammad Afiq bin Baharum. Together, we have contributed from the first step of collection of information until the final completion of this research paper. The materials that we had collected were distributed equally among us and among us, we analyzed those materials and discussed the findings.

Special appreciation goes to our supervisor, Puan Azni binti Md. Dian, for her constant supervision, encouragement, guidance and dedication for fourteen weeks of completing this project paper. With her assistance and time, we have discovered a wonderful insight into the law relating to administration of strata titles. Her constructive comments and suggestions throughout this works have also contributed to the success of this research paper.

Further, these acknowledgements would not be complete without mentioning of all the interviewees, Mr. Teo Guan Kiang, Encik Aziz bin Hairun, Mr. Lim Yew Min, Mr. Loke Teik Cheong, and Dr. Azlinoor binti Suffian. With their helpful assistance, we have now discovered the practical aspect of the law relating to strata titles in administration of land matters from the legal point of view. The time and input given by the five respondents who had given their best cooperation will not be forgotten.

Lastly, we would like to thank our family members who have been supporting us unconditionally, in terms of their time, reference as well as moral support in conducting this research paper.

TABLE OF CONTENTS

Acknowledgement	ii
Abstract	iii
Contents	iv
List of Cases	viii
CHAPTER ONE: INTRODUCTION	
1.0 Introduction	1
1.1 Background	2
1.2 Problem Statement	5
1.3 Research Objectives	6
1.4 Research Methodology	6
1.5 Scope of Study	8
1.6 Limitation of the Research	8
1.7 Significance of the Research	9
CHAPTER TWO: LITERATURE REVIEW ON PROBLEMS IN APPLICATIONS AND ISSUANCE OF STRATA TITLES IN MALAYSIA	
2.0 Introduction	11
2.1 Conceptual Framework	11
2.1.1 Strata Titles Act 1985 & Amendment 2013	11
2.1.1.1 Current Position	11

2.1.1.2	The New Amendment	12
2.1.2	Developer and Purchaser: Duties and Responsibilities	13
2.1.2.1	Developer	12
2.1.2.2	Awareness among Purchaser	16
2.1.3	The Relevant Authority: Application Process	17
2.2	Legal Framework	19
2.2.1	Application Process	19
2.2.1.1	Strata Titles Act 1985 & Amendment 2013	19
2.2.1.1.1	Current Position	19
2.2.1.1.2	Amendment 2013	23
2.2.1.2	The Developer and Purchaser	25
2.2.1.3	The Relevant Authority	26
2.2.2	Issuance of Strata Titles	29
2.3	Malaysian Case Studies	30
2.4	Position in New South Wales, Australia	31
2.4.1	Conceptual Framework	31
2.4.2	Legal Framework	33
2.4.3	Comparative Study with Malaysia	34
2.4.3.1	Process of Strata Schemes Applications	34
2.4.3.2	Issues and Challenges	36
2.5	Conclusion	38