

UNIVERSITI TEKNOLOGI MALAYSIA

DECLARATION OF THESIS / UNDERGRADUATE PROJECT PAPER AND COPYRIGHT

Author's full name : NOR AMIN BIN MOHD RADZUANDate of birth : 26 JULY 1974Title : THE CHALLENGES IN INTERNATIONAL CONSTRUCTION PROJECTS WITH
REGARD TO SAFETY COMPLIANCE AND CROSS CULTURAL MANAGEMENTAcademic Session: 2008/2009 - 1

I declare that this thesis is classified as :

- CONFIDENTIAL** (Contains confidential information under the Official Secret Act 1972)*
- RESTRICTED** (Contains restricted information as specified by the organization where research was done)*
- OPEN ACCESS** I agree that my thesis to be published as online open access (full text)

I acknowledged that Universiti Teknologi Malaysia reserves the right as follows:

1. The thesis is the property of Universiti Teknologi Malaysia.
2. The Library of Universiti Teknologi Malaysia has the right to make copies for the purpose of research only.
3. The Library has the right to make copies of the thesis for academic exchange.

SIGNATURE

740726-08-5597
 (NEW IC NO. /PASSPORT NO.)

Date : 27 November 2008

Certified by:

SIGNATURE OF SUPERVISOR

Assoc. Prof. Dr Mohamad Ibrahim Mohamad
 NAME OF SUPERVISOR

Date : 27 November 2008

NOTES : * If the thesis is CONFIDENTIAL or RESTRICTED, please attach with the letter from the organization with period and reasons for confidentiality or restriction.

"I/We declare that I have read through this project report and in my opinion this project report is adequate in term of scope and quality in fulfillment of the requirement for the award of the degree of Master of Science (Construction Management)"

Signature :

Name of Supervisor : ASSOC PROF. Dr MOHAMAD IBRAHIM MOHAMAD

Date : 27 November 2008

**THE CHALLENGES IN INTERNATIONAL CONSTRUCTION PROJECTS
WITH REGARD TO SAFETY COMPLIANCE AND
CROSS CULTURAL MANAGEMENT**

NOR AMIN BIN MOHD RADZUAN

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

"I declare that this project report entitled "The Challenges in international construction projects with regard to safety compliance and cross cultural management" is the result of my own research except as cited in the references. This project report has not been accepted for any degree and is not concurrently submitted in candidature of any degree.

Signature : _____

Name : NOR AMIN BIN MOHD RADZUAN

Date : 27 November 2008

DEDICATION

For my family, who offered me unconditional love and support throughout the completion of this project. To them I give all my love for supporting me all the way.

Hj Mohd Radzuan Hj Mohd Halim

Arba'yah Hassan

Azila Azura Alias

Awatif Najihah

Awatif Nabilah

ACKNOWLEDGEMENT

I would like to thank to my supervisor, Professor Madya Dr Mohamad Ibrahim Mohamad whom, as thesis supervisor, had given me professional advise, guidance and continuous support until completion of this project report.

ABSTRACT

The globalization of construction markets has allowed local construction company to compete internationally. Malaysian contractor has been able to penetrate overseas market particularly in Middle East countries. Up to date Malaysian contractors have been recognized internationally and given the opportunity to carry out mega project overseas. Participation in overseas project has exposed the contractor to several opportunities and threats. International construction is much riskier and that create risks never encountered in domestic construction. As such this study has been carried out to determine challenges faced by local contractor in venturing overseas project. This study focus only on challenges related to the safety compliance and cross cultural management in international construction projects. The methodology adopted for the study includes distribution of questionnaire survey and interviews conducted with experts who has vast experience particularly for projects in Middle East countries. The finding from the study has indicated that safety compliance is still a challenge to Malaysian contractor in Middle East country. Stringent in safety audit is conducted at every construction site particularly for projects managed by the European companies. Malaysian contractor should prepare themselves to comply with every safety requirements practiced in Middle East countries. In cross cultural management, the study revealed that it is important to familiar with host country's business structure in order to avoid any difficulties in managing project. By understanding the local business structure the company could improve their competitiveness. Therefore there is an urgent need to study the critical factors in doing business in overseas project.

ABSTRAK

Globalisasi didalam pasaran pembinaan telah membolehkan kontraktor tempatan untuk bersaing di peringkat antarabangsa. Kontraktor Malaysia telah berupaya menembusi pasaran luar terutamanya negara-negara timur tengah. Keupayaan kontraktor Malaysia telah diperakui diperingkat antarabangsa dan telah diberikan kepercayaan untuk melaksanakan projek-projek mega di luar negara. Penyertaan di dalam projek luar negara telah mendedahkan pihak kontraktor dengan pelbagai peluang dan cabaran. Secara umumnya penglibatan di dalam projek luar negara adalah lebih berisiko berbanding projek dalam negara. Sehubungan dengan itu adalah amat penting untuk mengetahui potensi cabaran yang bakal dihadapi oleh kontraktor. Metodologi yang diguna pakai untuk kajian ini termasuklah soal kaji selidik dan temubual yang diadakan dengan pihak yang pernah terlibat dengan projek di luar negara terutamanya di Timur Tengah. Hasil kajian menunjukkan, mematuhi kehendak keselamatan yang ketat merupakan satu cabaran kepada kontraktor Malaysia yang beroperasi di negara Timur Tengah. Atas dasar itu pihak kontraktor perlu bersedia untuk mematuhi kehendak keselamatan yang diamalkan di luar negara. Hasil kajian berkaitan kepentingan budaya tempatan menunjukkan perlunya memahami secara terperinci berkenaan struktur dan sistem urusan perniagaan tempatan untuk mengelakkan kesulitan di dalam pengurusan projek. Dengan memahami sistem urusan perniagaan tempatan, pihak kontraktor dapat meningkatkan daya saing syarikat. Sehubungan dengan itu adalah perlu untuk menjalankan kajian ke atas cabaran menjalankan perniagaan di luar negara.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iii
	ABSTRACT	iv
	ABSTRAK	v
	TABLE OF CONTENTS	vi
	LIST OF FIGURES	xii
	LIST OF TABLES	xiii
	LIST OF APPENDICES	xiv
1	INTRODUCTION OF STUDY	1
	1.1 Introduction	1
	1.2 Problem Statement	3
	1.3 Objectives of the Research	4
	1.4 Scope and Limitation of Study	4
	1.5 Brief Research Methodology	5
	1.6 Structure of Report	7
2	INVOLVEMENT OF MALAYSIAN CONTRACTOR IN INTERNATIONAL CONSTRUCTION PROJECTS	8

2.1	Introduction	8
2.2	Involvement of Malaysian Contractor in International Projects.	9
2.3	Projects by Malaysian Contractor Based on Type of Works and Value.	10
2.4	Projects by Malaysian Contractor Based on Percentage of Type of Works.	11
2.5	Total Projects undertake by Malaysian contractor in overseas market	12
2.6	Local Contractor needs to Venture Overseas	14
2.6.1	Stagnant in Domestic Market	14
2.6.2	Spreading Risk through Diversification into New Markets	15
2.6.3	Opportunities Offered by Global Economy	15
2.6.4	Technological Advantage	16
2.6.5	Financial Strength	17
2.6.6	Take Advantage of Privatisation Programs in Emerging Economies	17
2.6.7	Long Term Profitability	18
3	CHALLENGES IN INTERNATIONAL CONSTRUCTION PROJECTS	19
3.1	Introduction	19
3.2	Challenges in International Construction Projects	20
3.2.1	Project Management Capability	20
3.2.2	Equipment, Material and Labour Support	21
3.2.3	Inflation and Currency Fluctuation	22

3.2.4	Financial Strength	23
3.2.5	Foreign Competitor in Host Country	24
3.2.6	Corruption and Bribery in Host Country	24
3.2.7	Limited Information about Site Condition and Surrounding Development	25
3.2.8	Market Potential	26
3.2.9	Political Stability	26
3.2.10	Joint Venture Partner	27
3.3	Cross Cultural Management	29
3.3.1	Definition of Culture	29
3.3.2	Cultural Management in International Projects	30
3.3.3	Organisational and National Culture	31
3.3.4	Cross Cultural Communication	31
3.3.5	Cross Cultural Negotiation	32
3.4	Safety in Construction Industry	34
3.4.1	Safety Culture	35
3.4.2	Safety as a Core Business Value	36
3.4.3	Important of Safety to Company	37
3.4.4	Involvement of Employee in Determining Safety	38
4	RESEARCH METHODOLOGY	39
4.1	Introduction	39
4.2	Literature Review	39
4.3	Approach of Data Collection	40
4.4	Questionnaire Survey	41

4.5	Preparation of Questionnaire Survey	41
4.6	Distribution of Questionnaire Survey Forms	43
4.7	Interview	44
4.8	Selection of Respondents for Questionnaire	44
4.9	Selection of Respondents for Face to Face Interview	45
5	DATA COLLECTION AND ANALYSIS	46
5.1	Introduction	46
5.2	Respondent's Background	47
5.2.1	Respondent's Experience	47
5.2.2	Rate of Response	48
5.2.3	Total Projects Completed in The Host Country	48
5.2.4	Type of on going and Completed Projects	49
5.2.5	Interviews	50
5.2.6	Content Analysis	50
5.2.7	Analysis of Data from Questionnaire Survey	51
5.3	Factors for Expansion to Overseas Project	61
5.3.1	Contractor's Point of View (Based on Average Index)	61
5.4	The Challenges in Safety Compliance	64
5.4.1	Contractor's Point of View (Based on Average Index)	64
5.5	The Challenges in Cross-Cultural Management	67
5.5.1	Contractor's Point of View (Based on Average Index)	67

6	DISCUSSION	72
6.1	Introduction	72
6.2	Factors for Expansion to Overseas Project	72
6.2.1	Limited Numbers of Project Available in Domestic Market	72
6.2.2	Financial Strength	73
6.2.3	Registered Contractor has Increased in Local Market	73
6.2.4	Opportunities Offered by Global Economy	74
6.2.5	Exporting Technology Advancement	74
6.2.6	Diversification of Investment	74
6.3	The Challenges in Safety Compliance	75
6.3.1	Safety Standard	75
6.3.2	Safety Audit	76
6.3.3	Safety Culture	76
6.3.4	Cost Component in Safety	77
6.4	The Challenges in Cross Cultural Management	78
6.4.1	Local Culture	78
6.4.2	Religion and Social Aspect	79
6.4.3	Business Ethical	80
6.4.4	Political and Legal System	81
7	CONCLUSION	82
7.1	Introduction	82
7.2	Limitations of The Research	83

7.3	Factors for Expansion to Overseas Project	84
7.4	Identify Challenges with Regard to Safety Compliance and Cross Cultural Management	85
7.5	Recommendation for Future Study	85
7.6	Conclusion	87

REFERENCES	88
-------------------	-----------

Appendices A-B	90 - 99
-----------------------	----------------

LIST OF TABLES

TABLE NO	TITLE	PAGE
2.1	The total project under implementation by Malaysian contractor (CIDB, 2007)	10
2.2	Projects by Malaysian contractors under Implementation based on type of works and value (CIDB, 2007)	11
5.1	Composition of respondents by their position in their organization	47
5.2	Respondents experience in international projects	48
5.3	Respondents experience based on number of completed projects	49
5.4	Respondents involvement based on type of projects	49
5.5	Result of interviews – safety	52
5.6	Result of interviews – culture	55
5.7	Result of interview – factors for expansion to overseas project	59
5.8	Contractors’ responses and Average Indices for factors why local contractor needs to venture overseas	63
5.9	Contractors’ responses and Average Indices for challenges in safety compliance	66
5.10	Contractors’ responses and Average Indices for challenges in cross-cultural management	70

LIST OF FIGURES

FIGURES NO	TITLE	PAGE
1.1	Brief Research Methodology Flow Chart	6
2.1	Projects by Malaysian contractors under implementation based on type of works and value (CIDB, 2007)	12
2.2	Total number and value of projects undertake by Malaysian contractor in global market (CIDB,2007)	13
3.1	Statistic of fatal accidents based on sector (DOSM Malaysia,2007)	34
3.2	Safety as a core business value (EOASH, 2007)	36
4.1	Five scale measures of Average Index	43

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A/1	Questionnaire	88
A/2	Professional background	89
A/3	Professional background , <i>cont'd</i>	90
A/4	Organisation background	91
B/1	Questionnaire survey – factors for expansion to overseas project	92
B/2	Questionnaire survey – factors for expansion to overseas project, <i>cont'd</i>	93
B/3	Questionnaire survey – challenges in safety compliance, <i>cont'd</i>	94
B/4	Questionnaire survey – challenges in safety compliance, <i>cont'd</i>	95
B/5	Questionnaire survey – cross cultural management, <i>cont'd</i>	96
B/6	Questionnaire survey – cross cultural management, <i>cont'd</i>	97

CHAPTER 1

INTRODUCTION

1.1 Introduction

It seems fashionable these days for local companies to venture into the overseas market. Facing saturated markets at home, they are encouraged to go abroad to explore business opportunities. This has been supported by the number of registered contractors with Construction Industry Development Board (CIDB). As indicated in CIDB Bulletin (2007), there are approximately 63,000 contractors registered with CIDB.

In view of the above figure, the overseas expansion has been considered as a necessary measure in the long run, as the local construction industry is getting flooded with registered contractors. The Government through CIDB has also encouraged local contractors with high capabilities to go global and let the newcomers to fill up the local market. It has been reported in the Star on Sept 2007, the total Malaysian contractors abroad have accumulated to RM61 billion worth of projects covering about 38 countries. This indicates that Malaysia has already shown its capabilities in venturing into international projects.

The government has instructed CIDB to carry out registration and screening process to identify and recommend qualified contractor for overseas project. The initiative has been successful, where the numbers of Malaysian contactors doing overseas projects are hugely increased.

According to CIDB's previous chairman, Tan Sri Jamilus Hussein (2007), Malaysia has been transformed from a nation dependent on foreign experts and service providers to a major construction service exporter in the international market.

As such the reputable Malaysian Contactor has aggressively ventured into overseas project and according to statistic released by CIDB among the popular region or countries are Middle East, India, Asean countries and Africa. The level and sophistication of interest in Malaysia's construction services has been very positive and encouraging. The fact that Malaysian construction companies have already forged for themselves highly reputable credentials in delivering complex and technically challenging projects in the Middle East within set engineering and financial parameters is a testament to their abilities. These companies have earned the capacity and capability to compete in the international market and have brought additional revenue for Malaysian economy.

As of to date many builders are now trying to take advantage of the boom in the world's construction scene but not all would share the same measure of success as the global construction scene has its share of challenges and pitfalls to consider. However working in unfamiliar geographical markets overseas will often bring challenges in terms of cultures and market practices. This places greater pressure on an organization to adapt to their new environment. Many factors can affect the outcome of contractors' performance overseas.

Contractors and builders must be aware of the political stability of the said country, tax policies and employment laws, which would include environmental and industrial safety regulations and act accordingly to safeguard their interest.

By going global and meeting the challenges head-on, Malaysian contractors can further contribute to the GNP growth of the construction sector and the overall economy of the nation. Investment overseas could mobilise Malaysia's man-power and generate foreign exchange, while also developing the domestic economy with profits earned from overseas ventures.

1.2 Problem Statement

A business operations increasingly global, the need for managers to communicate effectively with members of other cultures becomes more important. This is particularly for managers who take up positions overseas, and an area where cross-cultural differences may be apparent is a leader behaviour. The cross-cultural management is one of the challenges in international construction projects. Projects implemented abroad create various challenges for managers in dealing with multiethnic work forces, operating with social, linguistic, political, economic and religious traits of the host country.

The use of migrant workers in construction is a world-wide phenomenon and it is common practice in every parts of the world. The workers bring along their safety culture and at the same time to comply with host country's safety requirement. In general the safety requirements are at same level, however the differences could be found in application and enforcement by the authorities whereby in developed countries the safety compliance is more stringent compare to developing countries.

As such, it is importance to the company in general and particularly project personnel in particular to manage efficiently the cross-cultural differences as well as compliance with safety requirements and to ensure that it will not become a threat to the project.

1.3 Objectives of the Research

This study is aimed to identify the challenges of local contractor to comply with local requirements in overseas project and to recommend the best preparation for contractor before venturing to overseas project. It will mainly focus on the following objectives :

- i. To identify factors, why local contractor needs to venture overseas.
- ii. To identify challenges in international construction projects with regard to safety compliance and cross-cultural management.
- iii. To determine the most critical factor that relate to each challenges.

1.4 Scope and Limitation of the Study

This research is focused on the need of local contractor to venture overseas and identify the challenges with regard to the safety compliance and cross cultural management in international construction projects.

The scope of this study is confined within the following aspects :

- i. It's only focusing on factors why local contractor needs to venture overseas and challenges with regard to the safety compliance and cross-cultural management in international construction projects.
- ii. The respondents comprised of local contractor who currently carry out construction works in overseas especially in gulf projects.
- iii. The data collected from respondents that have experience in overseas project only

1.5 Brief Research Methodology

The flowchart indicate the flow of research work that have been conducted and present in Figure 1.1

Flow Chart of Brief Research Methodology

Figure 1.1 Brief Research Methodology Flow Chart

1.6 Structure of Report

Chapter 1, discussed on the problem statement, objectives, scope and limitation of the study and brief methodology to be adopted, in order to achieve the objectives of the study.

Chapter 2, Literature review on international construction projects inclusive of involvement of Malaysian contractors and reasons to ventures in overseas project.

Chapter 3, Literature review on common challenges in international construction projects inclusive of study in safety compliance and cross-cultural management.

Chapter 4, Research methodology used to achieve the objectives of the study. Description on the detail of each methodology adopted which includes questionnaire survey A flowchart of the methodology is presented, which includes the target group, questionnaire design, interviews and analysis method.

Chapter 5, Data analysis from questionnaire survey and interviews.

Chapter 6, Discussion on research findings.

Chapter 7, Conclusion of the study.