


DEPARTMENT OF BUILDING SURVEYING
FACULTY OF ARCHITECTURE, PLANNING AND SURVEYING
UNIVERSITI TEKNOLOGI MARA

DWELLER SATISFACTION REGARDING PLANNING REQUIREMENT
AND WORKMANSHIP IN LOW COST HOUSING AT KUANTAN
DISTRICT

This academic project is submitted in partial fulfillment of the
requirement for the Bachelor Of Building Surveying (Hons.)

MOHD SYUKRI BIN MAT GHANI
(2007278252)

APRIL 2010

DEPARTMENT OF BUILDING SURVEYING
FACULTY OF ARCHITECTURE, PLANNING AND SURVEYING
UNIVERSITI TEKNOLOGI MARA

DWELLER SATISFACTION REGARDING PLANNING REQUIREMENT
AND WORKMANSHIP IN LOW COST HOUSING AT KUANTAN
DISTRICT

“I hereby declare that this academic project is the result of my own research
except for the quotation and summary which have been acknowledged”

STUDENT'S NAME : MOHD SYUKRI BIN MAT GHANI

SIGNATURE :


UITM NO : 2007278252

DATE : 21 APRIL 2010

ACKNOWLEDGEMENT

First and foremost, grateful thanks to Allah S.W.T for guiding and helping me throughout the completion of this dissertation. I also would like to extend my deepest gratitude to my supervisor, Pn. Zarina Bt. Ithnin and second reader, Encik Mohd Nurfaizal Baharudin for her kind assistance and advice throughout this degree project. Not to be forgotten are other lecturers in building surveying who also helped a lot during the completion of this dissertation.

I am also thankful to all the respondents of this study, especially for the dwellers of followings; PPR Taman Impianku, PPR Sg. Karang, PPR Kempadang, PPR Semambu, and Flat Kubang Buaya, Kuantan for their best commitments and helps in my survey. Not forgot to Majlis Perbandaran Kuantan(MPK) that give their co operation during carried out the surveyed.

Last but not least is my appreciation and gratitude to my beloved father and mother, Encik Mat Ghani Bin Omar and Pn. Zainab Bt. Yusof and also to my sibling for their everlasting love, encouragement and support during my study.

ABSTRACT

Dweller satisfaction is a most important element in housing industry. To achieve the satisfaction especially for low cost housing dweller, government has implemented various guideline to ensure construction of low cost housing is uniform and comply with standard. A part of the guideline that provided is planning and design guideline, construction industry standard (CIS) 1 and 2, and latest is Quality Assessment System in Construction (QLASSIC) based on Construction Industry Standard (CIS) 7. The objective of the study is to determine dweller satisfaction regarding planning requirement and workmanship in low cost houses in Kuantan District. The data was collected by literature review, checklist, observation and interview on the low cost housing units. The respondent for the study covered seventy five (75) low cost housing dweller in five (5) low cost housing in Kuantan District area. The analysis shows the result that the provisions through government's guideline not fully implemented in the five (5) low cost housings surveyed, because some of the low cost housing area don't have a completed facility and differential design. Besides, there are common workmanship defects experienced by the low cost housing dwellers mostly related to the building construction such as installation aspect, fixing etc. However, most of the dweller still satisfied and gratefully on their houses.

TABLE OF CONTENT

CHAPTER NO.	ARTICLE	PAGE
	ACKNOWLEDGEMENT	i
	ABSTRACT	ii
	ABSTRAK	iii
	TABLE OF CONTENT	iv
	LIST OF TABLE	vii
	LIST OF FIGURE	ix
1	INTRODUCTION	
	1.1 Background	1
	1.2 Problem Statement	2
	1.3 Aim & Objective	4
	1.4 Scope Of Study and Limitations	5
	1.5 Research Methodology	6
2	HOUSING IN MALAYSIA	
	2.1 Introduction	9
	2.2 Overview of Malaysia Housing Policy	10
	2.2.1 Housing Policy Before 1970	11
	2.2.2 Housing Policy 1976-1990	13
	2.2.3 Housing Policy During 1970 - 1990	14
	2.2.4 Site and Services Scheme	16
	2.3 Low Cost Housing Policies	21
	2.4 Housing Price, The Design And Planning Standard of Low Cost in Malaysia.	23
	2.5 Low Cost Housing Performances.	26
	2.6 Low Cost Housing Programme	27
	2.6.1 Low Cost Housing Revolving Fund (LCHRF)	27
	2.6.2 Public Low Cost Housing Programme (PLHP)	28
	2.6.3 Syarikat Perumahan Negara Berhad (SPNB)	28
	2.6.4 Program Perumahan Rakyat Bersepadu (PPRB)	29
	2.7 Conclusions	30
3	DWELLER SATISFACTION AND STANDARD	
	3.1 Introduction	31
	3.2 Dweller Satisfaction and Standard Concept	31
	3.3 Dweller Satisfaction	32