

LEAN CONSTRUCTION: KNOWLEDGE AND BARRIERS IN
IMPLEMENTING INTO MALAYSIA CONSTRUCTION INDUSTRY

VICTOR LIM AIK JIN

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

NOVEMBER 2008

ABSTRACT

Construction industry is a very fragmented industry and reluctant to accept changes to its current practice because of the belief that construction industry is completely different in nature resulting in producing high wastage and low productivity. Hence, improvement methods or philosophy had been developed out to overcome the above mention problem such as lean construction. Lean Construction is a philosophy based on the concepts of lean production which is termed on 1990 by Womack. Thus, this research was carried out to identify the level of knowledge of local practitioners' and compare the potential barriers in implementation of lean construction in Industrialised Building System (IBS) and Conventional type of construction. With the help of Statistical Package for Social Sciences Software (SPSS 15.0) and Microsoft Excel, data collected from questionnaire surveys were analysed. In general, local practitioners' knowledge on lean construction was high, the only problem was most of them (respondents) do not understand the technical term of lean construction yet, applying its principles in their work site. Three potential barriers identified which most of the respondent agreed that it occurred very frequently on site which is (1) Ineffective management practices (Traditional), (2) Just-in-time (JIT) delivery of materials on site (IBS) and (3) "Cut and Paste" from previous project (Traditional and IBS). Statistical test using Wilcoxon Signed-Rank Test shows significant difference between the potential barriers in Traditional and IBS type of construction.

ABSTRAK

Industri pembinaan merupakan satu industri yang sangat fragmen dan keberatan untuk menerima perubahan-perubahan kerana mempercayai industri pembinaan adalah keseluruhan berbeza, di mana penghasilan pembaziran adalah ditahap yang tinggi dengan produktiviti yang rendah. Oleh itu, kaedah-kaedah atau falsafah peningkatan telah dikajikan untuk mengatasi masalah-masalah tersebut seperti *lean construction*. *Lean Construction* adalah satu falsafah yang berdasarkan konsep *lean production* yang dinamakan pada 1990 oleh Womack. Justeru, penyelidikan ini dilaksanakan untuk mengenalpasti tahap pengetahuan pengamal-pengamal tempatan dan potensi halangan dalam pelaksanaan *lean construction* di dalam pembinaan jenis '*Industrialised Building System*' (IBS) dan tradisional. Dengan bantuan perisian *Statistical Package for Social Sciences Software* (SPSS 15.0) dan *Microsoft Excel*, data yang telah dikumpul daripada kajian soal selidik dianalisis. Secara umumnya, pengetahuan pengamal-pengamal tempatan terhadap *lean construction* adalah di tahap yang tinggi. Walaubagaimanapun, masalah umumnya adalah kebanyakan daripada mereka (responden) tidak memahami istilah teknikal tetapi masih menggunakan prinsip-prinsip *lean construction* dalam tempat kerja mereka. Tiga potensi halangan yang sering sangat berlaku telah dikenalpasti oleh kebanyakan responden di tapak pembinaan iaitu (1) *Ineffective management practice (Traditional)*, (2) *Just-in-time (JIT) delivery of materials on site (IBS)* dan (3) *"Cut and Paste" from previous project (Traditional and IBS)*. Ujian statistik menggunakan *Wilcoxon Signed Rank Test* menunjukkan perbezaan signifikan antara halangan-halangan yang berpotensi diantara jenis pembinaan Traditional dan IBS.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xii
	LIST OF FIGURES	xiv
	LIST OF CHARTS	xv
	LIST OF APPENDICES	xvi
1	INTRODUCTION	
	1.0 Introduction	1
	1.1 Problem Statements	2
	1.2 Aim	4
	1.3 Objectives	4
	1.4 Scope of Research	5
	1.5 Brief Methodology	5
	1.6 Report Outline	7

2

LITERATURE REVIEW

2.1	Introduction	8
2.2	History of Lean Production / Manufacturing	9
	2.2.1 Just-In-Time (JIT)	13
2.3	Definition	13
2.4	Concept of Lean Production	15
	2.4.1 The Seven Forms of <i>Muda</i>	17
	2.4.1.1 Defects	18
	2.4.1.2 Overproduction	18
	2.4.1.3 Conveyance	18
	2.4.1.4 Waiting	19
	2.4.1.5 Inventory	19
	2.4.1.6 Motion	19
	2.4.1.7 Overprocessing	19
	2.4.2 Lean Production Principles	21
	2.4.2.1 Reduce the Share of Non-Adding Value Activities	21
	2.4.2.2 Increase Output Through Systematic Consideration of Customer Requirement	22
	2.4.2.3 Reduce Variability	22
	2.4.2.4 Reduce the Cycle Time	23
	2.4.2.5 Simplify by Minimizing the Number of Steps, Parts and Linkages	25
	2.4.2.6 Increase Output Flexibility	26
	2.4.2.7 Increase Process Transparency	26
	2.4.2.8 Focus Control on the Complete Process	27
	2.4.2.9 Build Continuous Improvement into the Process	28
	2.4.2.10 Balance Flow Improvement with Conversion Improvement	29
	2.4.2.11 Benchmark	30
2.5	Concept of Lean Construction	31
2.6	Principles of Lean Construction	32

2.6.1	Specify Value	32
2.6.2	Identify and Map the Value Stream	33
2.6.3	Flows	34
2.6.4	Pull	36
2.6.5	Perfection / Continuous Improvement	36
2.6.6	Transparency	37
2.6.7	Process Variability	38
2.7	Case Studies of Implementation of Lean Construction in United Kingdom	38
2.7.1	Case 1 - Mordernisation of Community Housing, The Wyre Forest District	40
2.7.1.1	How the CLIP Process Work	40
2.7.1.2	Benefits from CLIP's Initiative	42
2.7.2	Case 2 - Street Lighting Maintenance Contract 2002-2007 – Hampshire	45
2.7.2.1	How the CLIP Process Work	45
2.7.2.2	Benefits from CLIP's Initiative	46
2.7.3	Case 3 - Implementing Process Improvements at a Window and Door Manufacturer	47
2.7.3.1	How the CLIP Process Work	48
2.7.3.2	Benefits from This Initiative	50
2.8	Summary of Chapter 2	52

3 RESEARCH METHODOLOGY

3.1	Introduction	53
3.2	Stage 1 : Literature Review	53
3.3	Stage 2 : Collection of Data	54
3.3.1	Survey Questionnaire	54
3.4	Data Analysis	55
3.4.1	Average Index Analysis (A.I)	55
3.4.2	One-Sample <i>t</i> -Test	57
3.4.3	Chi-Square Test	57

	3.4.4	Reliability Analysis	58
	3.4.5	Cronbach's Alpha	58
	3.4.6	Wilcoxon Signed-Rank Test	58
	3.5	Summary of Chapter 3	59
4		DATA ANALYSIS	
	4.1	Introduction	60
	4.2	Questionnaires Delivered	61
	4.3	Demographic of Respondents	62
	4.3.1	Response Received	62
	4.3.2	Respondents' Position	63
	4.3.3	Respondent's Qualification	64
	4.3.4	Respondent's Working Experience	65
	4.3.5	Respondent's Location	66
	4.4	Level of Knowledge on Lean Construction	67
	4.5	Potential Barriers	70
	4.5.1	Management Stage Barriers	70
	4.5.1.1	Traditional	71
	4.5.1.2	IBS	72
	4.5.2	Construction Stage Barriers	73
	4.5.2.1	Traditional	73
	4.5.2.2	IBS	74
	4.5.3	Design Stage Barriers	75
	4.5.3.1	Traditional	75
	4.5.3.2	IBS	76
	4.6	Summary of Chapter 4	77
5		RESULTS AND DISCUSSION	
	5.1	Introduction	78
	5.2	Level of Knowledge on Lean Construction	79
	5.2.1	One Sample <i>t</i> -Test	81

5.2.2	Realistic of Data (Chi-Square Test)	81
5.2.3	Reliability Statistics (Reliability Test)	84
5.2.4	Ranked Principles	84
5.2.5	Level of Knowledge on Lean Construction	85
5.3	Potential Barriers	88
5.3.1	Traditional Type of Construction	88
5.3.1.1	One Sample <i>t</i> -Test	88
5.3.1.2	Realistic of Data (Chi-Square Test)	88
5.3.1.3	Reliability Statistics (Reliability Test)	91
5.3.1.4	Ranked Principles	91
5.3.2	IBS Type of Construction	92
5.3.2.1	One Sample <i>t</i> -Test	93
5.3.2.2	Realistic of Data (Chi-Square Test)	93
5.3.2.3	Reliability Statistics (Reliability Test)	96
5.3.2.4	Ranked Principles	96
5.3.3	Potential Barriers in Implementing Lean Construction in Malaysian Construction Industry	97
5.3.4	Comparison between IBS and Traditional	100
5.3.4.1	Wilcoxon Signed-Rank Test	100
5.4	Summary of Chapter 5	101

6 CONCLUSION AND RECOMMENDATIONS

6.1	Introduction	102
6.2	Aim and Objectives Revisit	102
6.3	Evaluation on Objectives and Aim of the Study	103
6.3.1	Objective No. 1	103
6.3.2	Objective No. 2	104
6.3.3	Objective No. 3	104
6.4	Limitation of Studies	105
6.4.1	Time Limitation	105
6.4.2	Cost Limitation	106
6.4.3	Area of Coverage Limitation	106

6.5 Recommendations	106
6.5.1 Recommendations Based on Findings	107
6.5.2 Recommendations for Further Research Studies	108
REFERENCES	109
APPENDICES	115

CHAPTER 1

INTRODUCTION

1.0 Introduction

Construction and manufacturing differ significantly in the physical features of the end product. In manufacturing, finished goods generally can be moved as a whole to retailers or end customers. Construction, on the other hand, deals with larger units that cannot be transported.

Construction industry is very unique and complex due to the involvement of many parties and consumption of varieties of resources. According to Ballard & Howell (1998), construction covers a spectrum ranging from slow, certain, and simple project to quick, uncertain and complex project.

Meanwhile, Koskela (1992) stated that construction is unique in the sense of it is one-of kind nature of projects, site production and temporary multi-organization. However, failure of establishing a good management system in construction project will lead to many problems that would cause cost of project increases, late completion of project and low quality which finally reduce the profit

of the contractor. In order to overcome this problems, lean thinking or lean construction is been introduced in this construction sector.

According to Howell (1999), lean construction is one of the new philosophies that been implemented by Toyota in their manufacturing process which now applied to the construction industry in order to smoothen the construction project and increase the contractor's profit by eliminating waste. This supported by Ballard and Howell (1998) whom also stated the same facts that lean thinking in construction concerned in waste reduction.

Lean construction project is very different compared to traditional construction project management where Lean approach aims to maximize performance for the customer at the project level, set well-defined objective clearly for delivery process, design concurrent product and process and applies production control throughout the life of project (Howell, 1999).

Generally, lean approach breaks the construction project to smaller parts of activities which will be defined clearly the start and end date for completion of each activity with an appointed person to keep on monitoring the all the activities to be completed according schedule.

1.1 Problem Statement

Lean thinking or Toyota Production System (TPS) had been developed between 1948 and 1975 created by the founder of Toyota, Sakichi Toyoda, his son Kiichiro Toyoda, and the engineer Taiichi Ohno (Wikipedia, 2008). Although, it produced way back on the seventies meant for the manufacturing industry, the

United Kingdom and America construction industry is picking up this method in the early nineties (Howell, 1999).

According to Murman *et al.*, (2002), lean production or manufacturing concept comprises a variety of production systems that share certain principles, including waste minimization, responsiveness to change, just-in-time, effective relationships within the value stream, continuous improvement, and quality from the beginning. Lean concepts have been brought to the construction industries of Australia, Brazil, Denmark, Ecuador, Finland, Peru, Singapore, USA and Venezuela (Ballard and Howell, 2003).

According to Ibrahim and Ong (2003), construction is known as a very reluctant industry to accept changes to its current practice because of the belief that construction industry is completely different in nature. However, with the problems that industry inherits such as lack of focus to customers, lack of quality, adversarial relationship among team members, inefficient project communication and project delay force the industry to reconsider its current practice.

The author found out that Ong (2002) had done his research related to this topic. His scope covers the readiness of companies' in implementing lean production in local construction industry and methods on improving the construction based on lean production principles. Hence, the author will further his research into level of local construction practitioners' knowledge on lean construction in the industry and potential barriers in implementation of lean construction.

Due to lack of information on our local construction industry related to this topic, the author had done some preliminaries interview with some of the professionals in the industry and found out that the level of application of lean construction is very minimal because it is still new to the industry and the knowledge on lean concept among practitioners is still minimal.

The author had identified preliminaries barriers in implementing lean construction from the preliminaries interview. Quoting from one of the respondent, the major barrier in implementing lean construction is that “*there is no solid proof of what lean construction can contribute any benefits to the project*” and “*besok, lusa*” attitude or ‘see first’ attitude from the local practitioners. Thus, the author had initiated to investigate the knowledge and potential barriers of lean construction in implementing in Malaysia construction industry.

1.2 Aim

The aim that initiated this research is to investigate the application of lean construction into Malaysia construction industry.

1.3 Objectives

1. To study the concept of lean construction and how it is being implied in the local construction industry
2. To identify the level of knowledge on lean concept among professionals involved in Industrialised Building System (IBS) and Conventional type of construction
3. To identify and compare the potential barriers in implementation of lean construction in IBS and Conventional type of construction

1.4 Scope of Research

The scope of this research is focus on reviewing the local construction industry in implementing lean construction. Emphasis is given to identify the level of knowledge and potential barriers of construction parties in implementing lean construction.

The limitation of this research is this research is only conducted in Malaysia, the trustworthy of the respondent in responding the questionnaire, and the local construction industry information in lean construction. There are no case studies or actual documentation of lean construction being implemented in the local construction industry which will provide a better and concrete result. Therefore, the author had approach a UK based company practicing lean construction in referring to its passed completed project which the information given by them is not complete will be discussed in the later chapter.

1.5 Brief Methodology

In carrying out this research, right methodology is required to enable the compilation of data and information from various sources. Three stages are involved which are literature review, collection of data and lastly conclusion and recommendation (Refer to Figure 1.1).

Firstly, is to collect of information and data such as books, journals, and internet related to the term 'lean'. Then, questionnaires are to be send to selected companies to be responded and return back to the author. Interview will also be conducted with some professional in the local industry. Data analysis will be

conducted by using qualitative methods through the collected reading materials and secondary data generated from the questionnaire. Lastly, recommendations are proposed to boost up the usage of lean construction in the local construction context.

Figure 1.1: Flow chart of research methodology

REFERENCES

- Atkin, B. and Potheary, E. (1994). *Building Futures*. University of Reading, UK.
- Abd. Ghani. (2006). *The Importance of Preliminaries Item*. Masters Degree, Universiti Teknologi Malaysia, Skudai.
- Ballard, G. and Howell, G. (1998). Shielding Production: Essential Step in Production. Control. *Journal Construction Engineering and Management*, ASCE, Reston, VA,
- Ballard, G and Howell, G (1999). What is Kind Of Production Is Construction? *Proceeding Sixth Annual Conference Of International Group Of Lean Construction, IGLC-7*, Guaruja, Brazil.
- Ballard, G. and Howell, G. (2003) 'Lean project management', *Building Research & Information*, 31(2), pp. 119-133, [Online]. Available at: <http://taylorandfrancis.metapress.com/> (Accessed: 13 July 2005).
- Bendell, A., Disney, J. & Pridmore, W.A.(1989). *Taguchi Methods: Applications in World Industry*. IFS Publications/Springer, Bedford. pp 399 .
- Bennett, J. (1988). *Building Britain 2001*. Center for Strategic Studies in Construction, University of Reading, Reading.
- Bennett, J., Croome, D., & Atkin, B. (1989). *Investing in Britain 2001*. Center for Strategic Studies in Construction, *University of Reading*, Reading.

- Bennett, J., Potheary, E., & Robinson, G. (1996). *Designing and Building a World Class Industry*. Center for Strategic Studies in Construction, University of Reading, Reading.
- Bennett, J., and Jayes, S. (1998) *The Seven Pillars of Partnering*. Thomas Telford, London.
- Bly, R.W. (1993). *Keeping Clients Satisfied: Make Your Service Business More Successful and Profitable*. New Jersey. Prentice Hall.
- BRE, (2007). Construction Lean Improvement Programme (CLIP), [Online] Available at <http://www.bre.co.uk/page.jsp?id=355> (Accessed: 28 May 2008).
- Child *et. al.*, (1991). *The Management of Complexity*. Sloan Management Review, Fall, pp. 73 - 80.
- Dos Santos, A., Powell, J., Sharp, J., and Formoso, C. (1998). "Principle of Transparency Applied in Construction." *Proc., 6th Annual Conf. of the Int. Group for Lean Construction (IGLC-6)*, IGLC, Guarujá, Brazil, pp 16–23.
- Richard, F. and Anita, N. (2003). *7 Data Analysis (Second Edition)*, Hong Kong, Blackwell Science Ltd, pp. 176-180
- Garnett, N., Jones, D.T and Murray, S. (1998) Strategic Application of Lean Thinking. *Proceedings IGLC-6*. Guaruja, Brazil.
- Gray, C. (1996). Aiming the Lean Enterprise the Plano 100 Case. *Proc 4th IGLC Conference Birmingham, UK*.
- Greif and Michel. (1991). *The Visual Factory*. Productivity Press, Cambridge, pp. 281.
- Harris, E.K. (1996). *Customer Service: A Practical Approach*. New Jersey. Prentice - Hall.

- Hernandez, A. (1993). *Just-in-Time Quality : A Practical Approach*. New Jersey. Prentice - Hall.
- Howell,G (1999). What is Lean Construction? *Proceeding Seventh Annual Conference Of International Group Of Lean Construction, IGLC-7*, University Of California, Berkeley, CA, USA
- Hopp, W.J., Spearman, M.L. & Woodruff, D.L. 1990. Practical Strategies for Lead Time Reduction. *Manufacturing Review*, Vol. 3, No. 2, pp 78 - 84.
- Ibrahim M.M. and Ong C.K. (2003) Reviewing the Potential of Applying Lean Production Principles to Malaysian Construction Industry. *Proceedings of 5th Asia-Pacific Structural Engineering and Construction Conference (APSEC 2003)*, Johor Bahru, Malaysia.
- Koskela,L (1992) " Application Of The New Production Philosophy Of Construction", *Technical Report, No.72*, CIFE Stanford University, Stanford,CA.
- Koskela, L. (1992a) Improvement and Automation in Construction –Opposing or Complementing Approaches? *The 9th International Symposium on Automation & Robotics in Construction*. Tokyo. pp 105-112.
- Krupka, Dan C. 1992. *Time as a Primary System Metric*. In: Heim, Joseph A. & Compton, W. Dale (ed.). 1992. *Manufacturing Systems: Foundations of World-Class Practice*. National Academy Press, Washington, DC. pp 166 - 172.
- Kilpatrick, J. (2003), *Lean Principles, Utah Manufacturing Extension Partnership*, [Online]. Available on <http://www.mep.org/textfiles/LeanPrinciples.pdf> (Accessed on: 14 May 2008).
- Latham, M. (1994). *Constructing the Team*. HMSO, London, U.K.

- Madon, Z. (2005). *The Understanding of Contract Documentation in Project Implementation*. Masters Degree, Universiti Teknologi Malaysia, Skudai.
- Milberg, C., and Tommelein, I. (2003). "Role of Tolerances and Process Capability Data in Product and Process Design Integration." *Proc., Construction Research Congress*, ASCE, Honolulu, Hawaii, [Online]. Available on http://www.ce.berkeley.edu/~tommelein/tommelein_pub.html (Accessed on: 25 May 2008).
- Moser, L., and Dos Santos, A. (2003). "Exploring the Role of Visual Controls on Mobile Cell Manufacturing: A case study on drywall technology." *Proc., Int. Group for Lean Construction 11th Annual Conf. (IGLC-11)*, IGLC, Blacksburg, VA.
- Murman, E., et al. (2002). *Lean Enterprise Value: Insights from MIT's Lean Aerospace Initiative*, Palgrave, New York.
- Ong C.K. (2002). *Implementing lean principles in Malaysia Construction Industry*. Masters Degree, Universiti Teknologi Malaysia, Skudai.
- Rummler, Geary A. & Brache, Alan P. (1990). *Improving Performance*. Jossey-Bass Publishers, San Francisco. pp 227.
- Russell, R and Taylor, B.W. (2006), *Operations Management - 5th Edition*, John Wiley & Sons, Inc
- Samsul, H.B. (2008). *Collaborative usage of ICT DBMS in Construction Cost Control: The Post Contract Perspectives*. Masters Degree, Universiti Teknologi Malaysia, Skudai.
- Shah, R. and Ward, P.T. (2007), Defining and developing measures of lean production, *Journal of Operations Management* 25 (2007) pp. 785–805. [Online] Available at https://vpn.utm.my/DanaInfo=www.sciencedirect.com+science?_ob=MImg&i

magekey=B6VB7-4MVVSTB-1-
 1&_cdi=5919&_user=167669&_orig=search&_coverDate=06%2F30%2F2007
 &_sk=999749995&view=c&wchp=dGLbVIW-
 zSkzV&md5=bc02195ad2b217b33c72b9b0b3f965fb&ie=/sdarticle.pdf
 (Accessed on: 27 May 2008).

Shingo, S. (1985). *Zero quality control: Source Inspection and the Pokayoke System, Productivity*, Cambridge, MA, pp 57–69.

Shingo, S. (1992). *Non-stock production*. Productivity Press, Cambridge, MA. pp 454.

Stalk, G. and Hout, T.M. (1989). *Competing Against Time*. Free Press, NY.

Stewart, Thomas A. (1992). The Search for the Organization of Tomorrow. *Fortune*, May 18, pp 92 - 98.

Tan, W. (2004). *Practical Research Methods*. Singapore: Pearson Prentice Hall.

Wikipedia. (2007). *Reliability (statistics)*. [Online]. Available at http://en.wikipedia.org/wiki/Reliability_%28statistics%29 (Accessed on: 10 May 2008).

Wikipedia. (2007a). *Cronbach's alpha*. [Online]. Available at: http://en.wikipedia.org/wiki/Cronbach%27s_alpha (Accessed on: 10 May 2008).

Wikipedia. (2008). *Lean Manufacturing*. [Online]. Available at http://en.wikipedia.org/wiki/Lean_manufacturing (Accessed on: 10 May 2008).

Wikipedia. (2008a). *Muda: Japanese Term*. [Online]. Available at [http://en.wikipedia.org/wiki/Muda_\(Japanese_term\)](http://en.wikipedia.org/wiki/Muda_(Japanese_term)) (Accessed on: 10 May 2008).

Wikipedia. (2008c). *Content Analysis*. [Online]. Available at http://en.wikipedia.org/wiki/Content_analysis (Accessed on: 10 May 2008).

Wikipedia. (2008d). *Wilcoxon Signed-Rank Test*. [Online]. Available at http://en.wikipedia.org/wiki/Wilcoxon_signed-rank_test (Accessed on: 10 May 2008).

Womack, James P., Jones, Daniel T. (1996) *Lean Thinking*. Simon & Schuster, New York. pp 350.