

THE PERFORMANCE OF
FELDA PLANTATIONS SDN. BHD. CONTRACTORS

RAMZI BIN IBRAHIM

A project report submitted in partial fulfillment of the
requirements for the award of the degree of
Master of Science (Construction Management)

Faculty of Civil Engineering
Universiti Teknologi Malaysia

MAY 2006

Specially Dedicated To

My Parents

My Beloved Father and Mother
“ *You have done all the best for my life*”

My Wife

Puan Zalina Bt. Zakaria
&
Puan Normayati Mohd. Yassin
“ *Thank you for your love & supports*”

My Childrens

Nur Baiti bt. Ramzi
Muhammad Faris Bin Ramzi
Siti Nur Aisyah bt. Ramzi

“ *You’re the heart of my life*”
“*for my son and daughters – I hope you all will be success and growing up as a good citizens and may Allah bless your peacefull life*”

ACKNOWLEDGEMENT

In preparing this thesis, I was in contact with many people, academicians, managers, contractors and practitioners. They have contributed towards my understanding and thoughts. In particular, I wish to express my sincere appreciation to my supervisors, Associate Professor Dr. Muhd Zaimi bin Abd. Majid, for encouragement, guidance, critics and friendship. Without his continued support and interest, this thesis would not have been the same as presented here.

I also deserve special thanks for Senior Executive Director, Felda Plantations Sdn. Bhd., En. Rusdi bin Ismail and Executive Director, Hj. Abd. Ghani Mahmood for their support and suggestion for this study.

My sincere appreciations also extends to all my colleagues and others who provide assistance at various occasions, especially for Azizee bin. Ismail, Wan Zahran Wan Zakaria, Puan Rozita Aris and others. Their views and tips are useful indeed. Unfortunately, it is not possible to list all of them in this limited space. I am grateful to all my family members especially to my wife who always give me a warm support. Thank You.

ABSTRACT

Performance is the measure of the ability of the contractors to execute work on time, cost and quality. This study presents the result of the investigation on performance of the contractor that registered under Felda Plantations Sdn. Bhd based on workmanship. The objectives of the study are to identify the factors that influence the contractor's performance; to establish the critical factors that influence their performance; and to identify the strategies to improve the situation. The method of the study involved literature review, data collection and analysis is using an Average Index method. The result for this study is found that the three most important factors that influence the contractors performance were the experience and skilled worker; understand the method of work; and good planning and scheduling . The three best method to improve the contractor's performance were to focus on the client needs; meet the client requirements; and exceed the client expectation; to improve the method of supervision of labors work and to improve the planning and scheduling techniques. It is hope that this study will provide useful information on future work for contractors not only for their future jobs at Felda Plantations Sdn. Bhd. but to the benefit to the construction industry.

ABSTRAK

Prestasi kerja kontraktor didefinisikan sebagai keupayaan kontraktor menjalankan kerja dengan mengamalkan pengurusan masa, kos dan kualiti yang berkesan. Kajian ini memberikan tumpuan terhadap keupayaan prestasi kerja kontraktor yang berdaftar dengan Felda Plantations Sdn. Bhd berdasarkan kualiti kerja yang telah ditunjukkan oleh mereka. Tujuan kajian ini adalah untuk mengenalpasti faktor yang mempengaruhi prestasi kerja kontraktor, mengenalpasti faktor kritikal yang mempengaruhi keupayaan prestasi kerja mereka serta mengenalpasti strategi bagi meningkatkan keupayaan prestasi sediaada. Kaedah kajian yang dijalankan merangkumi kajian literatur, pengumpulan data dan seterusnya menganalisa data yang diperolehi dengan menggunakan kaedah statistik. Keputusan kajian mendapati tiga faktor utama yang mempengaruhi mutu kerja atau prestasi kerja kontraktor adalah dengan menyediakan pekerja yang mahir dan berpengalaman, memahami kaedah carakerja yang akan dijalankan dan mengamalkan kaedah perancangan dan penjadualan kerja yang baik. Manakala tiga kaedah utama yang boleh diamalkan bagi meningkatkan prestasi kerja adalah dengan menumpukan dan fahami kehendak pelanggan, mempertingkatkan kaedah pengawasan kerja yang dijalankan oleh buruh dan meningkatkan kemahiran dalam kaedah merancang dan menjadualkan kerja. Adalah diharapkan kajian ini bakal menyediakan maklumat yang berguna bagi meningkatkan mutu kerja pada masa akan datang amnya bagi kerja-kerja di Felda Plantations Sdn. Bhd. dan bagi keseluruhan industri pembinaan umumnya.

TABLE OF CONTENT

CHAPTER	TITLE	PAGE
	TITLE PAGE	i
	DECLARATION PAGE	ii
	DEDICATION PAGE	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xii
	LIST OF ABBREVIATIONS	xiii
	LIST OF APPENDICES	xiv
CHAPTER 1	INTRODUCTION	
1.1	Introduction	1
1.2	Background of Study	2
1.3	Problem Statement	3
1.4	Aim and Objectives of Study	3
1.5	Scope of Study	4
1.6	Research Methodology	4
1.7	Summary	6

**CHAPTER 2 THE FACTORS THAT INFLUENCE
THE CONTRACTORS PERFORMANCE**

2.1	Introduction	7
2.2	Definition	8
2.3	The Quality Performance Standard	9
2.4	The Project Management Factors	10
2.5	Construction – Product or Service	11
2.6	Service Encounters – Satisfaction and Quality	13
2.7	Determinants of Service Quality	14
2.8	Factors Involved in Contractor Satisfaction	18
2.9	Understand the Client Needs and Quality Expected	19
2.10	Good Knowledge in Planning & Scheduling	20
2.11	Good Communication Between Supervisors and Workers	22
2.12	The Critical Factors Influence The Contractors Performance	22
2.13	Summary	24

**CHAPTER 3 THE STRATEGY TO IMPROVE
CONTRACTORS PERFORMANCE**

3.1	Introduction	25
3.2	Definition	26
3.3	Strategies To Improve Contractor Performance	26
3.4	Quality	28
3.5	Quality Assurance and Quality Control	30

3.6	Total Quality Management (TQM)	31
3.7	Quality and Contractor Selection	33
3.8	Selecting the Right Contractor	34
3.9	Planning The Project	35
3.10	Enquiries to Subcontractors and Suppliers	39
3.11	Checklist for Subcontract invitation to Tender	40
3.12	Scheduling the Work	43
3.13	Keep a Job File	43
3.14	Provide Training For Workers	44
3.15	Improve the Method of Supervision of Labors Work	45
3.16	Summary	46

CHAPTER 4 RESEARCH METHODOLOGY

4.1	Introduction	47
4.2	Research Methodology	48
4.3	Literature Review	49
4.4	Data Collection	50
4.5	Analysis of Data	52
4.6	Summary	56

CHAPTER 5 DATA ANALYSIS AND RESULTS

5.1	Introduction	57
5.2	Clients Background	58
5.3	The Respondents Background	61

LIST OF TABLES

TABLE NO.	TITLE	PAGE
4.1	The Factors That Influence The Contractor's Performance	53
4.2	The Strategies To Improve The Contractor's Performance	54
5.1	Felda Plantations Sdn. Bhd. Staff Strength	59
5.2	Felda Plantations Authorized & Paid-up Capital	60
5.3	Felda Plantations Sdn. Bhd. Shareholders	60
5.4	Respondent Registration With Felda Plantations Sdn. Bhd.	61
5.5	Respondent Registration Under Relevant Bodies	62
5.6	Respondent Registration With PKK	63
5.7	Respondent Registration With CIDB	64
5.8	Returned Questionnaire	66
5.9	The Full Time Staff in the Contractor's Firm	67
5.10	The Contractors Experience in Construction Industry	68
5.11	The Company Manager's Qualifications	69
5.12	The Respondent's Company Paid-Up Capital	70
5.13	The Factors That Influence The Contractor's Performance	71
5.14	The Critical Factors That Influence The Contractor's Performance	72
5.15	The Strategies to improve contractor's Performance	73
5.16	The Rank Factor's influence contractor's Performance	75
5.17	The Rank Strategies to improve contractor's Performance	77

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Methodology Flow Chart	5
4.1	Five Ordinal Measures of Contributing Factors of Likert Scale	52
5.1	Felda Plantations Staff Strength	59
5.2	Registration of Contractors Under Felda Plantations Sdn. Bhd.	61
5.3	Registration of Respondent Under Relevant Bodies	62
5.4	Registration of Contractors Under PKK	63
5.5	Registration of Contractors Under CIDB	65
5.6	Returned Questionnaire	66
5.7	Full Time Staff Work Under Contractors	67
5.8	The Contractors Experience in Construction Industry	68
5.9	The Company Managers Qualification	69
5.10	The Company Paip-Up Capital	70

LIST OF ABBREVIATIONS

CCM	-	Company Commission of Malaysia
CIDB	-	Construction Industry Development Board
CIOB	-	Chartered Institute of Buildings
FPSB	-	Felda Plantations Sdn. Bhd.
MOF	-	Ministry of Finance
PKK	-	Pusar Khidmat Kontraktor

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Felda Plantations Sdn. Bhd. Location Plan	90
B	Sample of Questionnaire	91
C	Sample of Contractor Selection Checklist	97
D	Sample of Contractor's Evaluation Report	100

CHAPTER 1

INTRODUCTION

1.1 Introduction

The contractor performance issue is one of the milestone of identifying a contractor who can undertake the client's project, and take it to the satisfactory conclusion, that is to meet the client's time, cost and quality expectations. Most clients want superior quality performance, but at the same time they want the minimum price. The combination of quality performance and the service paid for that quality is the value received by the client. Satisfaction can be viewed in terms of process of "expectancy disconfirmation," in which satisfaction is based largely on meeting or exceeding client's expectations. The construction industry in Malaysia is mostly characterized by a large number of small contractors and a relatively small number of large contractors that carry out most of the industry's workload. Sometimes the contractors incompetency in making the right decision to maintain the good quality performance of work to satisfy the clients needs and expectations.

1.2 Background of the Study

The construction sector is vital for the development of any nation. It is without doubt that the task of physical nation buildings rest with the construction sector. In many ways, the pace of the economic growth of a nation can be measured by the degree of activity in the development for physical infrastructures such as roads, buildings and bridges. However, the need has never been felt more acutely now the quality is no longer an icing on the cake but an essential ingredient in the cake itself.

The quality performance is vital not only for the purpose of marketing a company's products and services, but it is a life-line in the survival of the company itself. Through the implementation of quality systems and quality management practices, the safety of products and even of the workers in the factory and the worksite can be enhanced. The concern of quality performance also prevents rework and wastage thus reducing unproductive repetition of jobs and ultimately increases efficiency and productivity.

The often forgotten objective in the project management is the performance target. This target is not just a technical specification. It is a translation of the customer's needs into performance criteria, and that the translation may be a technical specification. The concurrent project management requires that the customers be part of the entire process from concept through completion, with next-in-line being the operational definition of customer. Failure to meet the needs of the next-in-line is a violation of the practice of quality at the project level, (Lewis, 2005).

Therefore, any attempt to formulate a strategy for improving the performance of the construction practice would require a reliable understanding of the past, present and probable situation of the industry.

1.3 Problem Statement

Sometimes in the construction project, the contractor still cannot perform to the expectation (especially on the workmanship or the quality of work) although they had done many similar project before, some of them still cannot perform to the expected quality of work and deliver the final product to the client with satisfied workmanship. It is very sad to say that they only get the job and then manage by the third party or depends on the workers or sub-contractors. If they are lucky to get the good workers or sub-contractors they might finished the project on time with average standard of quality, if not, the project ending with the poor quality workmanship with lack of specification, delay and extension of time, carried to the termination of contract or the worst case ending with disputes. Some of them do not have any basic background knowledge in technical field especially in construction.

1.4 Aim and Objectives of Study

The aim of this study is to investigate the quality performance (especially on workmanship) of the contractors which registered under Felda Plantations Sdn. Bhd. and how to improve their performance. To achieve this aim, three objectives are being delineated. Those are as follows:

- 1) To identify the factors that influence the performance of contractors;
- 2) To establish the critical factors that influence the performance of contractors; and
- 3) To identify the strategy to improve the contractor performance especially on quality of work or workmanship.

1.5 The Scope of Study

The scope of this study is narrowed down to simplify the process of information gathering, so it can be analyzed within an appropriate time limit. The aspects being considered are:

- 1) Focused on the contractors which registered under Felda Plantations Sdn. Bhd. listed from the year 2004 to 30th of June 2005;
- 2) The scope of work is on building construction projects such as public utilities, staff quarters and workers quarters;
- 3) The study focus on the quality performance; and
- 4) The area of this study is on engineering works in all Felda Plantations estate in Peninsular Malaysia.

1.6 Research Methodology

The main focus of the study is to achieve earlier stated objectives through the collection of data using survey questionnaires and interviews, (Lee and Tan, 2003). The methodology is set to gather the data to achieving the outlined objectives. The first step of study is to rationalize the issue to set up the topic of study. Then the statement of problems, aims and objectives being developed. This study employed several methods of data collection for the purpose of objective's achievement. For the knowledge acquisition phase, the literature in connection with the study to be carried out is reviewed through journals, books, conference papers, magazines, and websites. From that information, a set of questionnaire form has been developed. The respondents are the contractors which registered under Felda Plantations Sdn. Bhd. in all class and the scheme managers. The data then analyzed using statistical

method. The final phase of the study is to define the conclusions and recommendation with reference to the objectives, subsequent to the analysis from the interview. The Methodology Flow Chart is as shown in Figure 1.1 below.

Figure 1.1 : Methodology Flow Chart

1.7 Summary

This study provides some valuable insights into the relative importance of the performance especially on the quality of works that the contractor have to maintain when executing their projects.

The study is consist of six chapter. The first chapter is the introduction of the research, which include the statement of problems, the aim and objectives of the study, the scope and justification of the study, and research methodology. The Second Chapter is on literature review, focus on the identification the factors that influence the quality of performance of the contractors; Third Chapter continue with the literature review on method to improve the contractors performance. The fourth chapter is the Research Chapter that discuss the method of research. The data analysis and result is discussed in the Fifth Chapter, its consist of the background of the company, the project, the background of the contractors, the data analysis, result and findings. The Sixth Chapter is highlight the conclusions and the recommendation.

REFERENCES

- Abd. Majid M.Z. and Ronald McCaffer, M.ASCE(1998), "*Factors of Non Excusable Delays That Influence Contractor's Performance*", Journal of Construction Engineering and Management, ASCE
- Andrew A.L.Tan, (2004), "*Why Project Fail?1001 Reason,*" Venton Publishing(M) Sdn. Bhd. Selangor DARul Ehsan, Malaysia.
- Chee Hong Wong, M.ASCE(2004), "*Contractor Performance Prediction Model for The United Kingdom Construction Contractor: Study of logistic Regression Approach*", Journal of Construction Engineering and Management, ASCE
- Clifford J. Schexnayder and Richard E. Mayo,(2004), "*Construction Management Fundamentals*", International Edition 2004 Mc Graw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY 10020.
- David I. Cleland and Lewis R. Ireland (2002) "*Project Management Strategic Design and Implementation*", International Edition 2002, Mc Graw-Hill Companies Inc., 1221 Avenue of the Americas, New York, NY 10020.
- Dimancescu,Dan,(1992),"*Making Cross Functional Management Work,*" The Seamless Enterprise New York, Harper.
- Fryer,B.,(1997), "*The Practice of Construction Management,*" Blackwell Science

- Gareth R. Jones and Jennifer M. George(2003),”*Contemporary Management*,” International Edition 2002, Mc Graw-Hill Companies Inc., 1221 Avenue of the Americas, New York, NY 10020.”
- Holt, GD, Olomolaiye, P.O., and Harris, F.C. (1994a),” *Factors influencing UK construction clients choice of contractor*,” *Build Environment*., 29(2), 241-248
- James P. Lewis (2005) “*The Project Manager’s Desk Reference*”, Golden Books Centre Sdn. Bhd.
- Jimmie W.Hinze,(1998),”*Construction Planning & Scheduling*,”Prentice-Hall, Inc. New Jersey, USA.
- Juran,J.M.,(1989),”*Leadership for Quality*,” New York: Free Press
- Lee Fui Thong and Tan Jit Han (2003), “ *Project Management Skills Demand For Engineering Graduates in Malaysia*”, *Buletin Jurutera*, The Institutions of Engineers Malaysia, June 2003.
- Luis Fernando Alarcon and Claudio Mourgues, M.ASCE(2002), “*Performance Modeling for Contractor Selection*”, *Journal of Construction Engineering and Management*, ASCE
- Ng., T.S., Skitmore, R.M., (1995). “ *CP. DSS; Decision support system for contractor prequalification*,” *Civ. Eng. Sys.* 12(12), 133-159

- R. Edward Minchin Jr and Gary R. Smith, M.ASCE(2005), “*Quality-Based Contractor Rating Model for Qualification and Bidding Purposes*”, Journal of Construction Engineering and Management, ASCE
- Rue, L.W. and Byars,L.L.,(1997), “*Management: Skills & Applications*”, McGraw-Hill
- Thum Peng Chew(2003), “*A Fuzzy Multiple Attribute Decision-Making Approach to Tender Evaluation*”, Journal Institution of Engineers Malaysia, Vol 64 No. 3 2003.
- William F. Maloney, M.ASCE(1997), “*Strategic Planning for Human Resource Management in Construction*”, Journal of Construction Engineering and Management, ASCE
- William F. Maloney, M.ASCE(2002), “*Construction Product/Service and Customer Satisfaction*”, Journal of Construction Engineering and Management, ASCE
- Xianhai Meng, M.ASCE(2002), “*Guarantees for Contractor’s Performance and Owner’s Payment in China*”, Journal of Construction Engineering and Management, ASCE
- Yeoh Sek Chew and Lee Ng Chai (1996), “*ISO 9002 In The Malaysian Construction Industry – Guide And Implementation*,”McGraw-Hill Book Co.