

FACTORS AFFECTING THE PREPARATION OF THE CONSTRUCTION
WORK PROGRAMME

MARDIANA BINTI MOHAMAD

A thesis submitted in fulfillment of the requirements
for the award of the degree of Master of Science
(Construction Contract Management)

Faculty of Built Environment
Universiti Teknologi Malaysia

JUNE 2016

Dedicated to...

NUR AISHA ALIFA,

*My beautiful daughter who has shared the many uncertainties, challenges and sacrifices
and for her mama spending so much time away from her for working and completing on
this dissertation.*

ACKNOWLEDGEMENT

In The Name of Allah, the Beneficent, the Merciful

I thank God the Almighty for His faithfulness and grace in providing me with the wisdom, strength and health to complete the work. I owe my deepest gratitude to my dear husband, Ja'apar Julaihi, for his loving support and sacrifices, during this period of research and thesis writing and my little darling daughter, Nur Aisha Alifa for bringing me so much joy and laughter to cheer me on. She is my drive and my sunshine. I could not have made it without them. I would like to extend my sincere thank you to my supervisor, Dr Norazam Bin Othman for his guidance and advice, patience and most importantly, unfailing encouragement to cheer me on, especially when I get panicky. His patience and hard work during thesis corrections is so very much appreciated. Same goes to second reader Mr Jamaludin Yaakob and to all my Msc Construction Contract Management lecturers. Special thanks to my family (especially my Mak and Apak), who unselfishly provided their help and support, throughout the research and thesis writing period. Thank you for taking care of Aisha when I had to work on this. Finally, I would like to thank my friends who provide me with plenty of prayer supports and reminding me to find rest in Allah swt when the going gets tough; and my classmates who provide me with plenty of advice especially in formatting and moral support that I very much needed during the writing up period.

ABSTRACT

Work programme can be valuable management tool that allows the contractor to use resources efficiently and provides advance notice of situations that may cause the project to be delayed. It can also be an important tool for evaluation and proving delay claims. A previous study revealed that poor factual evidence and flaws in claim such as presenting a good and proper work programme are the principal facts leading to delays construction claims. Therefore, the objectives of this research are (1) To identify the factors that affecting the preparation of better construction work programme; and (2) To determine the approaches that can improve in preparing a better construction work programme. Comprehensive literature review has been conducted to gather the information on the factors affecting the preparation of construction work schedule followed by conducting structured interview session with the project personnel who has been working in the industry for 20 years and more as a main tool to gain data to establish the affecting factors. The data attained were analyzed these factors were divided into four (4) main categories which were project specific factors, project management, working condition and external environment related factors. Hence, all respondent are in their opinion that complexity, size, type, nature of the construction project, identifying the critical activities, good relationship, good coordination, good leadership as well as scope of nature of the work are the affecting factors in preparing the construction work programme. In conclusion, the study also identified recommendations that can be used by the project participants in order to prepare effective and good construction work schedule in the local construction industry.

ABSTRAK

Perancangan kerja boleh dijadikan sebagai alat perancangan yang berguna kerana ia membolehkan kontraktor untuk menguruskan sumber secara efisien dan menyediakan satu notis awalan berkenaan situasi yang mungkin boleh menyebabkan sesebuah projek itu terlewat. Perancangan kerja juga amat berguna untuk penilaian dan pembuktian bagi tuntutan kelewatan. Kajian yang telah dijalankan sebelum ini menunjukkan bahawa kurangnya pembuktian dalam tuntutan seperti menyediakan sebuah perancangan kerja yang bagus adalah fakta utama yang mengakibatkan kelewatan tuntutan kerja. Kajian ini bertujuan untuk mengenalpasti (1) faktor faktor yang mempengaruhi dalam penyediaan perancangan kerja dan juga (2) mengenalpasti pendekatan yang boleh diambil sebagai langkah bagi tujuan penambahbaikan dalam penyediaan perancangan kerja. Kajian literatur telah dilaksanakan secara komprehensif untuk mengumpul maklumat berkenaan faktor yang mempengaruhi penyediaan perancangan kerja. Seterusnya temuramah berstruktur dilaksanakan terhadap personnel binaan yang telah mempunyai pengalaman kerja selama 20 tahun atau lebih. Empat (4) kategori utama yang mempengaruhi dalam penyediaan perancangan kerja adalah faktor spesifik projek, pengurusan projek, keadaan kerja dan faktor luaran. Para responden berpendapat, kerumitan, saiz, jenis, corak projek, pengenalan aktiviti kritikal, hubungan kerjasama yang baik antara pihak pihak terlibat, koordinasi, faktor kepimpinan, begitu juga dengan skop bidang kerja merupakan faktor faktor yang mempengaruhi di dalam penyediaan perancangan kerja. Kajian ini juga dijalankan bertujuan untuk mengenalpasti pendekatan yang seharusnya diambil bagi tujuan penambahbaikan perancangan kerja.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	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
	LIST OF CASES	xv
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Background of Study	1
	1.3 Research Problem	2
	1.4 Research Question	3
	1.5 Objective	3
	1.6 Scope and Limitation of The Study	4
	1.7 Significance of Study	4
	1.8 Research Methodology	5

2	WORK PROGRAMME IN CONSTRUCTION CONTRACT	
2.0	Introduction	6
2.1	Definition	6
2.2	Proceeding Regularly and Diligently	7
2.3	Submission of Work Programme	7
2.4	The Contribution of Work Programme	8
2.5	Purpose of Having Work Programme	8
2.6	Responsibilities of the Contracting Parties	9
	2.6.1 Client	9
	2.6.2 Contractor	9
2.7	Characteristic of Proper Work Programme	11
	2.7.1 A Complete Schedule	11
	2.7.2 A Full Term Schedule	11
	2.7.3 Meets the Contractual Requirement/Milestones	12
	2.7.4 Indicate How The Project is Suppose To Be construct	12
	2.7.5 Activity Duration Are reasonable	12
	2.7.6 Activity Relationship Are All Defined	13
	2.7.7 The critical Path Makes Sense	13
	2.7.8 It Considers Procurement and Material and Equipments Deliveries	13
	2.7.9 It Is Resources Loaded	14
2.8	Factors to Be Taken in Preparation of Work Programme	14
2.9	Approaches for improvement in the Preparation for the Effective Work Programme	17
	2.9.1 Explain the Project Plan	17
	2.9.2 Defines Roles and Responsibilities	18
	2.9.3 Hold A Kick Off Meeting	18
	2.9.4 Develop a Scope Material	18
	2.9.5 Develop Scope Baseline	18
	2.9.6 Develop The Work Programme and Cost	19

	Baseline	
	2.9.7 Create Baseline Management Plans	19
	2.9.8 Develop the Staffing Plan	19
	2.9.9 Project Quality and Risks	19
	2.9.10 Communication	20
2.10	Types of Work Programme	20
	2.10.1 Gantt Chart	21
	2.10.2 Critical Path Scheduling	23
	2.10.3 Activity Logic	25
2.11	Problems With Work Programme	25
2.12	Requirements of Successful Construction Work Programme	26
2.13	Conclusion	27
3	RESEARCH METHODOLOGY	
	3.0 Introduction	28
	3.1 Definition	28
	3.2 Identifying the Problem	30
	3.3 Literature Review	30
	3.4 Data Collection Process	31
	3.4.1 Pilot Survey	31
	3.4.2 Structured Interview	31
	3.5 Data Analysis	33
	3.5.1 Structured Interview Analysis	33
	3.6 Writing the Report	33
	3.7 Conclusion	34

4	DATA ANALYSIS	
4.0	Introduction	36
4.1	Background of The Respondent	37
4.2	Analysis of the Interviewed Transcript	38
4.3	Conclusion	54
5	CONCLUSION AND RECOMMENDATION	
5.0	Introduction	56
5.1	Conclusion	56
5.2	Research Constraint's	58
5.3	Recommendation	58
5.4	Suggestion for Future Research	59
5.5	Conclusion	60
	REFERENCES	61
	Appendices	65

LIST OF TABLES

TABLE NO.	TITLE	PAGE
4.1	Factors Affecting the Preparation of The Construction Work Programme	49
4.2	Approaches for the Improvement in The Preparation of the Effective Work Programme	53

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Flowchart of the Research Study	5
2.1	A Simple Gantt Chart	21
2.2	Part of A More Advance Gantt Chart	22
2.3	Dummy Activities in a Project Network	24
3.1	Flow Chart for the Research Methodology	35

LIST OF ABBREVIATIONS

C.A	-	Contract Administrator
EOT	-	Extension of time
CPM	-	Critical Path Method
LAD	-	Liquidated and Ascertained Damages
S.O	-	Superintending Officer

LIST OF APPENDICES

APPENDIX	TITLE
A	Pilot Survey Questions
B	Interview Questions
C	Raw Sample of Interview Transcript
D	Project Scheduling Guidelines, JKR Malaysia

LIST OF CASES

Balfour Beatty Construction Ltd v The Mayor and Burgess of the London Borough of Lambeth (2002)	2
The Royal Brompton Hospital NHS Trust v Frederick Alexander Hammond and others (2002)	2
Glenlion Cosntruction Ltd vGuiness Trust (1987) 39 BLR 89	8
Waterlily & Company Ltd v Mackay & Anor (2012) EWHC 1773	8
The Royal Brompton Hospital NHS Trust v Frederick Alexander Hammond and others (2002)	25

CHAPTER 1

INTRODUCTION

1.1 Introduction

This chapter will discuss on the background of the study. The problem statement for the study, the research question as well as the objective for the study will also be elaborated. The scope of the study, the significance of the study, research methodology and the structure of the study will be explained in this chapter.

1.2 Background of Study

As specified in the project specification, it s required that the contractor to provide a work programme showing the execution of the work. The contractor is in the responsibilities in coordinating. By this mean, work programme are required in the construction project (Kelley, 2013).

Time of completion is crucial aspect of construction contracts as their client has their own need as well to develop specific arrangement for the completion of the project on a specific date. In assisting the client to meet their project objective, work programme provision is included in most contracts. (Hinze, 2011).

In an attempt to monitor and perhaps control the progress of the contractor's works, many employers are obliged in the submission and work in accordance with detailed programme (Rajoo, 2012). The work programme is beneficial as a

management tool that allows the contractor to use resources efficiently and provides an advance notice of situations that may cause the project to be delayed, and the work programme can be an important tool for evaluation and proving delay claims (Kelley, 2013).

In *Balfour Beatty Construction Ltd v The Mayor and Burgess of the London Borough of Lambeth (2002)*, the judgement includes that the contractor should provide a valid critical path for his entitlement of EOT

In *The Royal Brompton Hospital NHS Trust v Frederick Alexander Hammond and others (2002)*, based on the judge statement, it is definitely that a critical path analysis is so much more required. It may be so plainly clear that the delays have affected the critical path which becomes tool as evidence for the contractor claiming for extension of time.

1.3 Research Problem

A study carried out by Yusuwan and Adnan (2013) revealed that poor factual evidence and flaws in claim such as presenting a good and proper work programme are the principal facts leading to delays in EOT claims.

Furthermore, the work programme prepared by the contractor is not detailed and not properly links to show the critical path. Due to this issue, when the contractor is supposedly entitles for the EOT, he may losses the entitlement just because the contractor do not properly presenting a good work programme that relates to the delay. (Othman, 2009).

Sufficient records and documents on project's progress are important for the contractor so that with the work programme it will become tools to prove the delay if it occurred. Sadly, this important matter is neglected by the contractor because they are more focusing the work on sita than the documentation itself (Idris, 2006).

Several problem associated with project scheduling are the inability to fully utilize the work programme, lack of understanding of programming technology and unable to see the importance of work programme. The absence of formal guideline also contributes to this matter in preparing the work programme. (Ibrahim et al, 2006)

Based on this statement, it is important to identify what is the factors that affect the preparation of good work programme and plus, by knowing these factors, some approaches can be determined as an improvement method and eventually it will become as a guideline in preparing a good work programme.

1.4 Research Question

This study was guided by the following question:

1. How a proper work programme will alleviate the current problem in construction claims by the contractor?
2. What is the element that contributes of good and proper work programme?
3. What are the approaches should be taken for the improvement in the preparation of good and better work programme?

1.5 Objective of The Study

The research is carried out to:

1. Identify the factors to be considered in the preparation of the work programme.

2. To determine the approaches taken as an improvement in preparing a good work programme.

1.6 Scope and limitation of the study

The scope of this study will be look into:

- a. The available construction work programme.
- b. Opinion of the construction project personnel on the affecting factors in preparing a good work programme in the locality of Kuching, Sarawak.

1.7 Significance of the study

The main sources of construction project claim are delays as well as dispute over EOT and the cost which related to it. This is due to the contractor did not properly update the work programme as work progressed (Hauer, 2014).

A good and proper work programme is important because with the work programme can become a tool to prove the entitlement of construction claims such as EOT, payment and LAD. Furthermore, it is hopefully with these factors will helps to reduce the time consume in preparing a work programme itself and helping the contractors for a successful claims.

In addition, hopefully these finding are expected to offer a significant contribution to industry player, researchers and also academic in helping them to identify the areas for further improvement.

1.8 Research Methodology

To make sure that the objective of the study is achieved, figure 1.1 outlines the methodology of the study:

Figure 1. Flowchart of the research study

REFERENCES

- Anderson, Jonanthan. & Poole, Milicent. (2011). *Assignments and Thesis Writing*. John Wiley and Sons, Inc, pp. 27-29
- [Chua et al., 1999](#), D.K.H. Chua, Y.C. Kog, P.K. Loh *Critical success factors for different project objectives*. Journal of Construction Engineering Management, 125 (3) (1999), pp. 142–150. Retrieve on 6.4.2016
- Clark, Wallace. Polakov, Walter Nicholas & Trabold, Frank W. (2012) *The Gantt Chart: A Working Tool Of Management*. Nabu Press.
- Creswell, John W. (2014) *Research design: Qualitative, quantitative, and mixed methods approaches*. SAGE Publications. pp3-5
- Devin, Kowalczyk. *Purposes of Research: Exploratory, Descriptive & Explanatory* - Video [...http://study.com/academy/lesson/purposes-of-research-exploratory-descriptive-explanatory.html](http://study.com/academy/lesson/purposes-of-research-exploratory-descriptive-explanatory.html). Retrieve on 10.4.2016
- Green, Hannah (2013). *Top 10 tips for writing a dissertation methodology*. (2013) Retrieve on 11.4.2016 <http://www.oxbridgeessays.com/blog/dissertation-methodology-tips/>. Retrieved on 10.4.2016
- Ghaleb J. Sweis. (2013) *Factors Affecting Time Overruns in Public Construction Projects: The Case of Jordan*. International Journal of Business and Management; Vol. 8, No. 23; 2013.
- Hammad Al Nasser and Radhlinah Aulin. (2016). *UNDERSTANDING MANAGEMENT ROLES AND ORGANISATIONAL BEHAVIOUR IN PLANNING AND SCHEDULING BASED ON CONSTRUCTION*

PROJECTS IN OMAN. Journal of Construction in Developing Countries, 2016 © Penerbit Universiti Sains Malaysia, 2016. Retrieve on 6.4.2016

Iyer, K. and Jha, K. (2006). *Critical Factors Affecting Schedule Performance: Evidence from Indian Construction Projects* Journal of Construction. Engineering Management. 871-881.

Harban Singh, K.S. (2004). Work Programme - A Contractual Perspective. *Buletin Ingenieur* Volume 21.

Heuer, Kelly M. & Zack, JR. James G. (2014). *Construction Project Scheduling: Keys to Success*. Practical Law Journal. Thomson Reuters

Hinze, Jimmy. (2011). *Construction contract*, Third Edition. McGraw Hill. pp. 214

Idris, Nor Jalilah. (2006). *Effect of Work Programme in the Entitlement of EOT*: Master Thesis

Johnson, Marc. (2012). *What make a good schedule*. <http://warnercon.com/wp-content/uploads/2012/07/Article-3-What-Makes-a-Good-Schedule1.pdf>
Retrieve on 1.4.2016

Kallet, RH. (2004) *How to write the methods section of a research paper*. - NCBI www.ncbi.nlm.nih.gov/... **National Center for Biotechnology Information**.
Retrieve on 11.4.2016

Kelley, Gail S. (2013). *Construction law, an introduction for engineers, architects and contractors*. John Wiley & Sons, Inc, pp. 127

Larson, Richard. (2012). *10 Steps To Creating a Project Plan*. <https://www.projecttimes.com> , retrieved on 18.6.2016

Lawrence, T. (2001). *Effective Measures For Minimising Disagreements Concerning*

Extension of Time. *Conference on Avoiding & Resolving Disputes In Construction Contracts.*

Lim Chong Fong (2011). *The Malaysian PWD From of Construction Contract, first Supplement to the Second Edition.* Sweet & Maxwell Asia.pp 31-32

Lim Chong Fong (2013). *The Malaysian PWD From of Construction Contract, Second Edition.* Sweet & Maxwell Asia.pp 16

Ling, Low, Wang & Lim. (2009) [Key project management practices affecting Singaporean firms' project performance in China](#)
International Journal of Project Management, Volume 27, Issue 1, January 2009, Pages 59-71. Retrieve on 1.4.2016

Mohamad Ibrahim Mohamad, Rosli Mohamad Zin and Donald Chan B. T. (2006). *Guidelines for the Preparation and Submission of Work Schedule for Construction Project.* Faculty of Civil Engineering, UTM. Malaysian Journal of Civil Engineering, 20 (2). pp. 145-159.

Newell Michael W & Grashina Marina N. (2004). *The Project Management Question and Answer Book.* American Management Association. pp 85

Olawale, Y., and Sun M. (2010). "Cost and time control of construction projects: Inhibiting factors and mitigating measures in practice." *Construction Management and Economics*, 28 (5), 509 – 526.
[http://eprints.aston.ac.uk/15566/2/Cost and time control inhibiting factors and mitigating measures.pdf](http://eprints.aston.ac.uk/15566/2/Cost_and_time_control_inhibiting_factors_and_mitigating_measures.pdf). Retrieve on 8.4.2016

Othman, Siti Fairus (2009). *Legal Status of Construction Work Programme in the Construction Industry: Master Thesis*

- Powell, Geoff. (2012). *Construction contract preparation and management from concept to completion*. Palgrave Macmillan. pp 260
- Rajoo, S. (1999). *The Malaysian Standard Form of Building Contract (The PAM 1998 Form)*. Kuala Lumpur: Malayan Law Journal
- Randolph, Justus J. (2009). *A Guide to Writing the Dissertation Literature Review. Practical Assessment, Research & Evaluation*. Volume 14, Number 13, June 2009 ISSN 1531-7714 Retrieved April 23, 2016 <http://pareonline.net/pdf/v14n13.pdf>.
- Reynolds, Wayne D & Fisk, Edward R. (2006). *Construction Project Administration*, Fifth Edition. Prentice Hall. pp 333 & 334.
- Rudner, Lawrence M. & William D. Schafer (1999). *How to write a scholarly research report. Practical Assessment, Research & Evaluation*, 6(13). Retrieved May 23, 2016 <http://pareonline.net/getvn.asp?v=6&n=13>
- Sundra Rajoo, Harbans Singh KS. (2012). *Construction Law in Malaysia*. Sweet & Maxwell Asia. pp. 252
- Sundra Rajoo, (1999) *The Malaysian standard Form of Building Contract*, 2nd Edition. Lexis Law Pub. pp 81.
- Van Teijlingen, Edwin R and Hundley, Vanora (2001) *The importance of pilot studies*. Retrived on 25 April 2016. <http://sru.soc.surrey.ac.uk/SRU35.html>
- Wickwire Jon M., Jones Allen M., Wickwire Esq, Driscoll Thomas J., Hurlbut Stephen B. (2002). *Construction Scheduling: Preparation, Liability, and Claims*. 2nd Edition. Aspen Publishers Online.
- Yusuwan, and Adnan (2013). *Issues Associated with EOT claims in Malaysian Construction Industry*, International Journal of Project Management (2007).