

UNIVERSITI PUTRA MALAYSIA

DISTRIBUTION OF AFFORDABLE HOUSING IN YINCHUAN, CHINA

ZHANG TAO

FEM 2012 21

DISTRIBUTION OF AFFORDABLE HOUSING IN YINCHUAN, CHINA

By
ZHANG TAO

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for Doctor of Philosophy**

November 2012

**Thesis Submitted to Universiti Putra Malaysia
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

DEDICATION

Specially to

**My Beloved wife Zhu Beiyu
for sacrifices and understanding**

and

**to my father and mother,
who gave me courage and support**

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy

DISTRIBUTION OF AFFORDABLE HOUSING IN YINCHUAN, CHINA

By

ZHANG TAO

November 2012

Chairmen: Associate Professor Ahmad Hariza Hashim, PhD

Faculty: Human Ecology

Affordable housing is built with public assistances and public land in Yinchuan. It aims to provide an accommodation with security and stability to the urban poor and help them overcome disadvantages and live as a human being with dignity. It is absolutely unacceptable that the ineligible occupy affordable housing and obtain welfare benefits. The affordable housing fraud deprives the people who are genuinely in need from accessing to the program.

Distinguished from the policy study about the affordable housing program, this research is conducted from law perspective to investigate drawbacks in the legal system of affordable housing distribution. Based on the Rawls' theory of justice and the framework of legal

operating system of affordable housing distribution, the researcher conducts investigation from four perspectives, which are affordable housing legislation, enforcement, judiciary and sanction.

The aims of this study are to explore the general picture of affordable housing development in Yinchuan; to identify the problem in affordable housing distribution in Yinchuan; to investigate drawbacks in affordable housing distribution system in Yinchuan and to examine views and perceptions of low income respondents upon the affordable housing distribution system in Yinchuan. Data collection techniques involve documents, observation, interview and survey using questionnaire. The questionnaire is designed based on the findings of documents analysis, observation and interview. Data gathered from the survey are analyzed descriptively.

The findings reveal that there are some drawbacks in the affordable housing distribution system, which consists of legislation upon eligibility, distribution execution, judiciary and sanction. Each subsystem is not perfect to play its role in safeguarding fair distribution. Legislation upon eligibility criteria and required proof documents are not clear and adequate enough to ensure eligibility of applicants. The execution of distribution consists of four procedures in which each procedure does not function effectively due to its defects. The judiciary consists of three types, which are from civil, criminal and administrative procedures. There are also some drawbacks in the subsystem of sanction as well. The results of this study suggest that drawbacks in each subsystem make its operation very

ineffective and prevent the whole system functioning normally. All these drawbacks result in unfairness and injustice in the process of affordable housing distribution.

© COPYRIGHT UPM

Abastrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai Memenuhi keperluan untuk ijazah Doktor Falsafah

**PENGAGIHAN BAGI KEADILAN RUMAH MAMPU MILIK DI YINCHUAN,
CINA**

Oleh

ZHANG TAO

November 2012

Pengerusi : **Profesor Madya Ahmad Hariza Hashim, Phd**

Fakulti: **Ekologi Manusia**

Perumahan mampu milik dibina dengan bantuan awam dan tanah awam di Yinchuan. Matlamatnya ialah untuk menyediakan kediaman di samping keselamatan, kestabilan kepada golongan miskin bandar dan membantu mereka mengatasi kekurangan ini dan dapat hidup sebagai manusia yang bermaruah. Adalah sesuatu yang tidak dapat diterima sekiranya mereka yang tidak layak dapat memiliki rumah mampu milik dan memperoleh faedah kebajikan ini. Penipuan dalam pemilikan rumah mampu milik telah menafikan hak mereka yang memerlukan daripada mengakses kepada program ini.

Berbeza daripada kajian dasar mengenai program perumahan mampu milik, kajian ini dijalankan dari perspektif undang-undang untuk mengenalpasti kelemahan dalam sistem

undang-undang yang diamalkan dalam pengagihan rumah mampu milik. Berdasarkan teori keadilan dan kerangka sistem operasi undang-undang pengagihan rumah mampu milik Rawls, penyelidik menjalankan kajian daripada empat perspektif, iaitu perundangan, penguatkuasaan, kehakiman dan hukuman.

Kajian ini bertujuan untuk meneroka gambaran umum pembangunan rumah mampu milik di Yinchuan; untuk mengenal pasti masalah dalam pengagihan rumah mampu milik di Yinchuan; untuk meneliti kelemahan dalam sistem pengagihan rumah mampu milik di Yinchuan dan menganalisis pandangan dan persepsi responden yang berpendapatan rendah dan sederhana terhadap sistem pengagihan rumah mampu milik di Yinchuan. Kaedah pengumpulan data melibatkan analisis dokumen, pemerhatian, temubual dan survei menggunakan borang soal selidik. Borang soal selidik dibina berdasarkan hasil analisis dokumen, pemerhatian dan temubual. Data yang diperolehi melalui survei dianalisis secara deskriptif.

Kajian ini mendapati bahawa terdapat beberapa kelemahan dalam sistem pengagihan rumah mampu milik, iaitu undang-undang ke atas syarat kelayakan, pelaksanaan pengagihan, badan kehakiman, dan hukuman. Setiap subsistem tidak memainkan peranan yang berkesan dalam menjaga pengagihan yang adil. Perundangan ke atas kriteria syarat kelayakan dan dokumen yang diperlukan tidak jelas dan mencukupi untuk menentukan kelayakan pemohon. Pelaksanaan pengagihan terdiri daripada empat prosedur di mana setiap prosedur tidak berfungsi dengan berkesan disebabkan kelemahannya. Badan

kehakiman itu terdiri daripada tiga jenis iaitu prosedur sivil, jenayah dan pentadbiran.

Terdapat juga beberapa kelemahan dalam subsistem hukuman. Hasil kajian ini menunjukkan bahawa kelemahan dalam setiap subsistem menjadikan operasinya sangat tidak berkesan dan ianya juga menghalang keseluruhan sistem daripada berfungsi secara normal. Semua kelemahan ini berlaku akibat ketidakadilan dan ketidaksamaan dalam proses pengagihan rumah mampu dimilik.

ACKNOWLEDGEMENTS

The word “Gratitude” is always on my mind. But I have never had such a desire as strong as this moment to make an attempt to appreciate what it really is. Every time when I recollect the experiences I went through in UPM, in Malaysia, many people just show up in front of my eyes like a film which records each touching story. This PhD thesis can not be accomplished without generous contributions from them.

First, I would like to thank Malaysian government and UPM for giving me this chance to study here with Graduate Research Fellowship to support me to finish this research.

Also my supervisory committee members were vital to the process of the research, who are Associate Professor Ahmad Hariza, Professor Jayum and Professor Norizan. They contributed a great deal of time and knowledge to accomplishment of thesis. Especially, I would like to thank Dr. Ahmad Hariza for his great patience and enormous help with my research. He is such a friendly and kind person. His instructions always remind me that how lucky I am to be his student. I even can not find a word to express my gratitude for what he has done for me.

I also want to thank my wife, I owe her too much. The sacrifices she made, the courage she gave and the love she dedicated deserve my whole life to cherish her and keep her accompany. And, I want to say “thank you” to my parents. They are always there when I went through ups and downs. Their generosity and kindness make me feel that they are the permanent haven whenever I come across difficulties.

There are others in Yinchuan who put me on this track. I want to thank my university colleagues who helped me with the design and correction of the survey. I also want to thank the officials from various bureaus, lawyers and a judge from the Supreme Court for their cooperation. I really appreciate their time to sit there for interviews. Their thoughtful reflection made data collection reliable.

I certify that an Examination Committee has met on 2nd November 2012 to conduct the final examination of Zhang Tao on his thesis entitled “Affordable Housing Distribution in Yinchuan, China” in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A)106] 15 March 1998. The Committee recommends the student be awarded Doctor of Philosophy.

Members of the Examination Committee were as follows:

Nobaya binti Ahmad, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Elistina binti Abu Bakar, PhD

Senior Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Ar Azizah Salim binti Syed Salim

Associate Professor
Faculty of Architecture and Design
Universiti Putra Malaysia
(Internal Examiner)

Heather Campbell

Professor
Department of Town and Regional Planning
University of Sheffield, United Kingdom
(External Examiner)

SEOW HENG FONG, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 22 NOVEMBER 2012

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Ahmad Hariza Hashim, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Jayum Anak Jawan, PhD

Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

Nurizan Yahaya, PhD

Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for the quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

ZHANG TAO

Date: 2 November 2012

TABLE OF CONTENTS

	Page
DEDICATION	i
ABSTRACT	ii
ABASTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xviii
LIST OF ABBREVIATIONS	xix
LIST OF OPERATIONAL DEFINITIONS	xx

CHAPTER

1	INTRODUCTION	1
	1.1 Overview	1
	1.2 Background	1
	1.3 Problem Statement	7
	1.4 Research Questions	10
	1.5 Research Objectives	12
	1.6 Significance of Study	13
	1.7 Scope of Study	14
	1.8 Limitations	16
	1.9 Structure of Study	16
2	THEORIES ON AFFORDABLE HOUSING DISTRIBUTION	19
	2.1 Introduction	19
	2.2 Theories on Distributive Justice	19
	2.2.1 Aristotle's Theory of Distributive Justice	20
	2.2.2 Rawls' Theory of Distributive Justice	24
	2.3 Extend Rawls' Theory to Affordable Housing Program	29
	2.3.1 A Right to Housing	29
	2.3.2 Benefit to the Least Advantaged People	36
	2.4 Implementation Strategies to Achieve Justice	38
	2.5 Conceptual Framework of Affordable Housing Distribution System	45
	2.5.1 Affordable Housing Distribution Legislation	45
	2.5.2 Affordable Housing Distribution Enforcement	47
	2.5.3 Judiciary System in Affordable Housing Distribution	49
	2.5.4 Sanction System in Affordable Housing Distribution	49

2.6	Judging Justice of Law	53
2.7	Literature Review of Relevant Studies	57
3	AFFORDABLE HOUSING DEVELOPMENT IN CHINA	61
3.1	Introduction	61
3.2	Concepts of Affordable Housing	61
3.3	Government Intervention and Affordable Housing Development	63
3.4	Affordable Housing Regulations	84
4	RESEARCH METHODOLOGY	89
4.1	Introduction	89
4.2	Location of Study	90
4.3	Research Design	91
4.4	Sampling	95
4.4.1	Sampling in Qualitative Research	95
4.4.2	Sampling in Quantitative Research	97
4.5	Qualitative and Quantitative Data Collection Procedure	100
4.5.1	Documents	101
4.5.2	Observation	102
4.5.3	Interview	106
4.5.4	Questionnaire	108
4.6	Validity and Reliability of Research Instruments	110
4.6.1	Validity and Reliability in Qualitative Research	111
4.6.2	Validity and Reliability in Quantitative Research	114
4.7	Pilot Study	115
4.8	Data Analysis	117
4.8.1	Qualitative Data Analysis	118
4.8.2	Quantitative Data Analysis	121
4.9	Ethical Considerations in the Research	122
5	AFFORDABLE HOUSING DEVELOPMENT AND CURRENT DISTRIBUTION SITUATION IN YINCHUAN	125
5.1	Affordable Housing Construction Development	125
5.2	Affordable Housing Regulations	129
5.3	Affordable Housing Examination and Approval Procedure	131
5.4	Sanctions on Wrongdoings in Affordable Housing Distribution	132
5.5	Affordable Housing Distribution in Yinchuan	134
5.5.1	Housing Vacancy Rate	134
5.5.2	Rental and Sale Advertisements	135
5.5.3	Availability of Expensive Cars	137
6	DRAWBACKS IN LEGISLATION ON AFFORDABLE HOUSING DISTRIBUTION IN YINCHUAN	139
6.1	Eligibility Requirements for Affordable Housing	139

6.1.1	Eligibility Requirements in Yinchuan	140
6.1.2	Eligibility Requirements in U.S	144
6.1.3	Eligibility Requirements in U.K	158
6.1.4	Eligibility Requirements in Australia	163
7	DRAWBACKS IN ENFORCEMENT, JUDICIARY AND SANCTION ON AFFORDABLE HOUSING DISTRIBUTION	177
7.1	Drawbacks in Enforcement of Affordable Housing Distribution	177
7.1.1	Drawbacks in Process of Application and Acceptance	178
7.1.2	Drawbacks in Process of Preliminary Examination	183
7.1.3	Drawbacks in Process of Review	189
7.1.4	Drawbacks in Process of Approval	192
7.1.5	Drawbacks in Process of Supervision	194
7.1.6	Drawbacks in Process of Administration	197
7.2	Drawbacks in Judiciary System	199
7.3	Drawbacks in Sanction System	206
8	LOW-INCOME PEOPLE’S PERCEPTIONS ABOUT AFFORDABLE HOUSING DISTRIBUTION AND ITS OPERATION SYSTEM IN YINCHUAN	214
8.1	Demographic Profiles of Respondents	214
8.2	Perceptions towards the Operational System	215
8.2.1	Perceptions towards Eligibility Criteria	216
8.2.2	Perceptions towards Implementation	219
8.2.3	Perceptions towards Judiciary Protection	221
8.2.4	Perceptions towards Sanctions	222
8.2.5	Perceptions towards Fairness of Distribution	223
9	CONCLUSIONS AND RECOMMENDATIONS	226
9.1	Summary of Findings	227
9.2	Recommendations	230
9.3	Contributions	232
9.4	Directions for Future Study	233
	BIBLIOGRAPHY	235
	APPENDIX A CONSENT OF CONDUCTING RESEARCH	249
	APPENDIX B MAP OF EIGHT MAJOR CITIES IN CHINA	250
	APPENDIX C LIST OF PROVINCE-LEVEL SUBDIVISIONS IN CHINA	251
	APPENDIX D MAP OF CHINA	252
	APPENDIX E RESEARCH QUESTIONNAIRE	253
	APPENDIX F EIGHT TYPES OF AFFORDABLE HOUSING LAYOUT IN YINCHUAN	259
	BIODATA OF STUDENT	260
	LIST OF PUBLICATIONS	261