Table 1 : Prioritised Research Topics for RMK-11
	Bil.
	Research Title
	Research Area

	1.
	Islamic Financing / Waqf Empowerment
	Real Estate Finance

	2.
	Rural Housing Valuation, Planning And Development
	Real Estate Valuation, Real Estate Planning And Development, Environment And Sustainability

	3.
	Smart City And Village Model.
	Real Estate Planning And Development, Environment And Sustainability

	4.
	Model Of Development / Financing Mechanism, Planning Policies And Guidelines, For Rural Areas
	Real Estate Planning And Development, Real Estate Finance

	5.
	Build And Sell Vs. Sell And Build: Pros And Cons
	Real Estate Laws And Policies

	6.
	Roles Of Real Estate Location In Buyer Decision Making
	Real Estate Market Analysis

	7.
	Mechanism To Tackle Consumer Rights
	Real Estate Laws And Policies

	8.
	Rural Infrastructure Planning
	Real Estate Planning And Development

	9.
	Tracking The Occupancy Of Residential Properties
	Real Estate Industry Analysis

	10.
	Role Of Speculation In Property Price Hike / Volatility
	Real Estate Economics

	11.
	Determining The Cost And Pricing Of Real Estate
	Real Estate Economics

	12.
	Innovation Products For Providing Alternatives Housing / Financial Products To Suit Demographic / Lifestyle Changes
	Real Estate Finance

	13.
	Investment In Residential Properties: The Effect Of Purpose For Ownership
	Real Estate Investment

	14.
	Empowerment Development Guidelines And Enforcement
	Real Estate Laws And Policies

	15.
	DIBS: To Be Continued Or Terminated?
	Real Estate Planning And Development

	16.
	Mechanism To Tackle Rising House Prices And Debt Management
	Real Estate Laws And Policies, Real Estate Finance And Investment

	17.
	Buyer Preference In Purchasing Property
	Real Estate Market Analysis

	18.
	Real Estate Sector's Empowerment In Rural Development (e.g. G: Ecotourism, Agro Tourism, etc)
	Real Estate Planning And Development, Environment And Sustainability

	19.
	GLC In Real Estate: Fraud In Price Determination
	Corporate Real Estate Management

	20.
	Difficulties In Obtaining Financing For Low Cost Housing
	Real Estate Finance

	21.
	Poor Property Management Practices
	Property Management

	22.
	Streamlining Property Approval Procedures
	Real Estate Laws And Policies

	23.
	Inefficiency Of Local Taxation System
	Real Estate Taxation

	24.
	Enhancing Corporate Composition Performance In Real Estate
	Corporate Real Estate Management

	25.
	Consumer Awareness On Real Estate Issues
	Real Estate Market Analysis

	26.
	Effect Of Location On Real Estate Marketability
	Real Estate Market Analysis

	27.
	Price Reduction Of Residential Properties
	Real Estate Economics

	28.
	Improving Collaboration Between Stakeholders; Non-Availability Of Centralized Knowledge Management System
	Property Information System

	29.
	Financing Mechanism On Affordability For Young Generation
	Real Estate Finance

	30.
	Uniformity & Transparency Of Policy For Build & Sell Concepts, Reserves Land & Bumi Quotas; Land Compensation & Loss Of Business Profit Upon Government Retrieval Of Land ; To Shorten Time / Process On Issuance Of Strata Title;
	Real Estate Laws And Policies

	31.
	Revered Citizen Homes (Homes For Generation X And Baby Boomers)
	Real Estate Planning And Development

	32.
	Property Market Valuation, Policy Implications
	Real Estate Valuation, Real Estate Laws And Policies

