

**CONTRACTORS' PERCEPTION TOWARDS PUBLIC-PRIVATE
PARTNERSHIP IN CONSTRUCTION**

KELVINA KIU SIU JEN

UNIVERSITI TEKNOLOGI MALAYSIA

UNIVERSITI TEKNOLOGI MALAYSIA

DECLARATION OF THESIS/ POSTGRADUATE PROJECT PAPER AND COPYRIGHT

Author's full name : KELVINA KIU SIU JEN
 Date of birth : 3rd JUNE 1987
 Title : CONTRACTORS' PERCEPTION TOWARDS
PUBLIC-PRIVATE PARTNERSHIP IN CONSTRUCTION
 Academic Session : 2010/2011

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 organisation 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.

Certified by:

 (SIGNATURE)
870603-13-5334
 (NEW IC NO./ PASSPORT NO.)

 (SIGNATURE OF SUPERVISOR)
DR. KHAIRULZAN YAHYA
 (NAME OF SUPERVISOR)

Date: _____

Date: _____

NOTES:

*

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

“I hereby declare that I have read this project report and in my opinion this project report is sufficient in terms of scope and quality for the award of the degree of Master of Science (Construction Management).”

Signature :

Name of Supervisor : **DR. KHAIRULZAN YAHYA**

Date :

**CONTRACTORS' PERCEPTION TOWARDS PUBLIC-PRIVATE
PARTNERSHIP IN CONSTRUCTION**

KELVINA KIU SIU JEN

**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**

JULY, 2011

I declare that this project report entitled “**Contractors’ Perception towards Public-Private Partnership in Construction**” is the results of my own research except as cited in the references. The project report has not been accepted for any degree and is not concurrently submitted in candidature of any other degree.

Signature :

Name : **KELVINA KIU SIU JEN**

Date :

DEDICATION

Special thanks to my parents, Kiu Cheong Sing and Kong Ngin Chung, my brothers,
my love and friends for their help and understanding.

Thank you for all the sacrifices.

ACKNOWLEDMENT

I would like to thank all the people who have provided direction, support and encouragement for me to complete this study. This study would not been produced without guidance and support from them.

Firstly, I would like to thank my supervisor, Dr. Khairulzan Yahya, for the knowledge, patience and understanding that he has contributed throughout the whole duration of our study. He gave a lot of impressive ideas regarding my study especially the way I should present my writing for the study.

Secondly, I would like to express my appreciation to those parties involved who have lending their hand in helping me getting the related information during the process of study.

Lastly, I would like to thank my family members, relatives, and friends for their supports either physically or mentally. Thank you very much.

ABSTRACT

Public-private partnership (PPP) is a business venture concept between public and private sector. In Malaysia 9th Plan (RMke-9), the government of Malaysia had introduced the PPP concept in their development projects to stimulate the involvement of private sector in enhancing the economic and investment growth. However, numbers of housing PPP projects were reported not performed well as mentioned by the National Audit of Malaysia. Hence, the aim of this study was to investigate the perception of the contractors towards implementation of PPP in construction. The objectives were to identify the level of awareness of the Class A and Grade 7 contractors in Johor towards PPP, to determine the barrier and motivation factors in adopting PPP and to explore the contractors' views on PPP practices in construction, including barrier and motivation factors. This study was conducted by distributing 134 questionnaires by online survey forms, 50 questionnaires by postage and 30 questionnaires by hands. The data collected through questionnaires was analysed by frequency and average index analysis. The study showed that the respondents were in the moderate level of awareness and understanding towards PPP. This study also showed that the time required to develop partnering culture as well as the high costs and risks of project development were the highest ranked barrier factors in adopting PPP while the motivation factor of access skills, experience and technology was the highest ranked. On the other hand, the lowest ranked barrier factor was inability of users to afford services fees and the lowest ranked motivation factor was reduce the time required for the implementation of the project.

ABSTRAK

Kerjasama Awam Swasta (PPP) adalah satu konsep perniagaan antara sector awam dan swasta. Dalam Rancangan Malaysia Ke-9 (RMKe-9), kerajaan Malaysia telah memperkenalkan konsep PPP dalam projek-projek pembangunan mereka untuk merangsang penglibatan sector swasta demi meningkatkan pertumbuhan ekonomi dan pelaburan. Walau bagaimanapun, terdapat beberapa projek perumahan PPP telah dilaporkan tidak menunjukkan prestasi yang baik seperti yang disebut oleh Audit Negara Malaysia. Oleh itu, tujuan kajian ini adalah untuk menyiasat persepsi kontraktor terhadap pelaksanaan PPP dalam pembinaan. Objektif-objektif yang ditentukan adalah mengenal pasti tahap kesedaran Kelas A dan Gred 7 kontraktor di Johor terhadap PPP, menentukan faktor-faktor halangan dan motivasi dalam mengamalkan PPP dan meneroka pandangan kontraktor tentang amalan PPP dalam pembinaan, termasuk faktor-faktor halangan dan motivasi. Kajian ini dijalankan dengan mengedarkan 134 soal selidik dengan borang kaji selidik dalam talian, 50 diedarkan melalui pos dan 30 diedarkan dengan tangan. Data yang dikumpulkan melalui soal selidik dianalisis dengan kaedah analisis kekerapan dan analisis indeks purata. Kajian ini menunjukkan bahawa responden berada di tahap sederhana kesedaran dan pemahaman terhadap PPP. Kajian ini juga menunjukkan bahawa masa yang diperlukan untuk membangunkan budaya bekerjasama serta kos yang tinggi dan risiko projek pembangunan adalah faktor-faktor halangan yang berperingkat tertinggi dalam mengamalkan PPP manakala faktor motivasi kemahiran akses, pengalaman dan teknologi adalah berperingkat tertinggi. Sebaliknya, faktor penghalang yang berperingkat paling rendah adalah ketidakupayaan pengguna untuk menyokong yuran perkhidmatan dan faktor motivasi yang berperingkat terendah adalah mengurangkan masa yang diperlukan bagi pelaksanaan projek.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	TITLE PAGE	i
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
	LIST OF ABBREVIATION	xiv
	LIST OF APPENDICES	xv
1	INTRODUCTION	1
1.1	Introduction	1
1.2	Background of the Study	2
1.3	Problem Statement	3
1.4	Research Questions	4
1.5	Aims and Objectives of Study	5
1.6	Scope of the Study	5
1.7	Significance of the Study	5
1.8	Research Methodology Brief	6

2	LITERATURE REVIEW	8
2.1	Introduction	8
2.2	Definition of PPP	8
2.3	History of PPP in Malaysia	10
2.4	Objectives of PPP	13
2.5	Types of PPP	13
2.6	Process of PPP	17
2.7	Characteristics of PPP	22
2.8	Differences between PPP and other Procurement Methods	23
2.9	Participants of PPP	25
2.9.1	Roles and Responsibilities of Special Purpose Vehicle (SPV)	25
2.9.2	Roles and Responsibilities of Financiers	26
2.9.3	Roles and Responsibilities of Construction Contractors	26
2.9.4	Roles and Responsibilities of Facilities Management Operator	26
2.9.5	Roles and Responsibilities of Public Sector	26
2.10	Motivation Factors of PPP	27
2.11	Barrier Factors of PPP	32
2.12	Summary	36
3	RESEARCH METHODOLOGY	37
3.1	Introduction	37
3.2	Research Methodology Overview	37
3.3	Research Design	38
3.4	Population of the Study	39
3.5	Research Sampling	39
3.6	Research Instruments	40
3.7	Location of the Study	41
3.8	Data Collection	41
3.9	Data Analysis	42
3.10	Research Methodology Flow Chart	43
4	DATA ANALYSIS AND FINDINGS	45
4.1	Introduction	45

4.2	Survey Detail	45
4.3	Demographic Information	46
4.3.1	Type of work normally carried out by the company	46
4.3.2	Experience as contractor in construction industry	47
4.3.3	Existence of ISO certification	48
4.4	Level of Awareness of the Contractors towards PPP	49
4.4.1	Level of awareness towards existing PPP projects	50
4.4.2	Level of understanding on PPP	51
4.4.3	Involvement in PPP projects	53
4.4.4	Necessity of the projects to be conducted under PPP method of acquisition	53
4.4.5	Willingness to involve in PPP projects in the future	54
4.5	Barrier and Motivation Factors in adopting PPP	54
4.5.1	Barrier factors in adopting PPP	57
4.5.1.1	Time category	57
4.5.1.2	Financial category	58
4.5.1.3	Culture category	60
4.5.2	Motivation factors in adopting PPP	63
4.5.2.1	Time category	63
4.5.2.2	Financial category	63
4.5.2.3	Culture category	65
4.5.3	Average index analysis of barrier and motivation factors	69
4.5.3.1	Barrier factors	69
4.5.3.2	Motivation factors	72
4.6	Summary	76
5	CONCLUSIONS AND RECOMMENDATIONS.....	78
5.1	Introduction	78
5.2	Research Conclusion	78
5.2.1	Level of Awareness of Contractors towards PPP	78
5.2.2	Barrier and Motivation Factors in adopting PPP	79
5.2.3	Contractors' Views on Barrier and Motivation Factors in adopting PPP	79
5.2.3.1	Barrier Factors	79

5.2.3.2	Motivation Factors	81
5.3	Problems Encountered	82
5.4	Recommendations for Future Study	83

REFERENCES AND BIBLIOGRAPHY

APPENDIX A - QUESTIONNAIRE

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Types of PPP model	16
2.2	Differences among Conventional, PPP and Privatisation Approach	24
2.3	Motivation factors in adopting PPP	31
2.4	Barrier factors in adopting PPP	35
3.1	Research Design	38
3.2	Krejcie and Morgan's Table	40
3.3	Rating based question	42
4.1	Type of work normally carried out by the company	47
4.2	Experience as contractor in construction industry	48
4.3	Existence of ISO certification	49
4.4	Level of awareness towards existing PPP projects	51
4.5	Level of understanding on PPP	52
4.6	Involvement in PPP projects	53
4.7	Necessity of the projects to be conducted under PPP method of acquisition	54
4.8	Willingness to involve in PPP projects in the future	54
4.9	Classification of the barrier factors in adopting PPP	55
4.10	Classification of the motivation factors in adopting PPP	56
4.11	Rating of agreement of the respondents on the barrier factor of time category in adopting PPP	58
4.12	Rating of agreement of the respondents on the barrier factors of financial category in adopting PPP	59

4.13	Rating of agreement of the respondents on the barrier factors of culture category in adopting PPP	61
4.14	Rating of agreement of the respondents on the motivation factor of time category in adopting PPP	63
4.15	Rating of agreement of the respondents on the motivation factors of financial category in adopting PPP	64
4.16	Rating of agreement of the respondents on the motivation factors of culture category in adopting PPP	67
4.17	Average index analysis on the barrier factors in adopting PPP	71
4.18	Average index analysis on the motivation factors in adopting PPP	74
5.1	Evalutaion on the Barrier Factors in adopting PPP	80
5.2	Evalutaion on the Motivation Factors in adopting PPP	81

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Research Methodology Brief	7
2.1	PPP models in the United Kingdom	14
2.2	PPP project cycle	19
2.3	Process Flow of PPP Projects in Malaysia	20
2.4	PPP Project Cycle as applied in South African	21
3.1	Research Methodology Flow Chart	44
4.1	Rating of agreement of the respondents on the barrier factors of financial category in adopting PPP	59
4.2	Rating of agreement of the respondents on the barrier factors of culture category in adopting PPP	62
4.3	Rating of agreement of the respondents on the motivation factors of financial category in adopting PPP	65
4.4	Rating of agreement of the respondents on the motivation factors of culture category in adopting PPP	68
4.5	Average index analysis on the barrier factors in adopting PPP	72
4.6	Average index analysis on the motivation factors in adopting PPP	76

LIST OF ABBREVIATION

ABBREVIATION	FULL NAME
PPP	Public-Private Partnership
PKK	Pusat Khidmat Kontraktor
CIDB	Construction Industry Development Board
SPSS	Statistical Package for Social Science
PSZ	Perpustakaan Sultanah Zanariah

LIST OF APPENDICES

APPENDIX	TITLE
A	Questionnaire

CHAPTER 1

INTRODUCTION

1.1 Introduction

A Public-Private Partnership (PPP) is a medium to long term relationship between public and private sectors which includes the voluntary and community sector. PPP involves the sharing of risks and rewards as well as the utilisation of multi-sectoral skills, expertise and finance in order to deliver desired policy outcomes which are in the public interest (Geddes, 2005).

There is none of a legal meaning of the term PPP. The term can be used to describe a wide different of arrangements which involve the public and private sectors who are working together in some way (The World Bank, 2009).

A PPP program is generally being recognised to offer a long-term, sustainable approach to improve social infrastructure, enhance the value of public assets and make better use of taxpayer's money. It is difficult to group partnerships in a consistent fashion as it comes in all sizes and types. Since 1990s, the most important PPPs have been occurred in the sectors of education, health and transportation (Akintoye, Beck, & Hardcastle, 2003).

Today, PPP is usually formed to carry out a specific business task. Moreover, the membership of today's PPP is no longer restrained to the traditional central

government, local government and private sectors. The boundaries between the public and private sectors are very blurred now (Geddes, 2005).

1.2 Background of the Study

PPP phenomenon has emerged due to the growing appreciation of the importance of the market mechanism and the success of privatisation in various countries. This approach has become popular as they are served as the remedy to the lack of dynamism in traditional public service delivery. However, there is no systematic evaluation of the policy requirements for the successful PPP implementation (Jamali, 2004).

The PPP approach has been utilised in England since 1997. Private companies have been involved in facilities development which included designing, financing, construction, ownership or operation of a public sector service. However, there are more foreign firms or international financial institutions which have been involved in PPP projects in China rather than the domestic institutions. (Tang, Shen, & Cheng, 2009)

Nevertheless, the countries in the East Asia region have experienced more success in attracting private investment in the field of infrastructure if compare to the other developing countries (Abednego & Ogunlana, 2006). According to Li et al (2005), PPP seeks to combine the advantages of competitive tendering and flexible negotiation as well as to allocate the risk on agreed basis between the public sector and the private sector. (Ke, Wang, Chan, & Lam, 2009).

In Malaysia, the Private Finance Initiative (PFI) or PPP was announced in the Malaysian 9th Plan (RMke-9). It refers to the transfer of settlement and management responsibilities for capital and services investments such as construction, management, maintenance, improvement and replacement of government assets which include buildings, infrastructures, equipments and other facilities to the private

sectors. In exchange, the public sector will make payments for the services provided by the private sectors. The terms of the PFI and PPP are often being used inter-exchanged, but in the context of Malaysia, PFI is the subset of PPP (3PU, 2010).

Malaysian Government has started to involve in the private sector in the 1980s with the formulation of the Privatisation Policy in 1983 (Economic Planning Unit, 1993).

1.3 Problem Statement

Since the financial crisis of Asian, Malaysia has working hard to stabilise the economy and put it on a growth track. The partnership between the public and private sectors is one of the measures that need to be carried out in order to ensure that sustainable economic growth (Pricewaterhouse Coopers, 2004).

According to Bernama (2010), an estimated value of RM62.7 billion will be used to intensify 52 projects of privatisation and PPPs (PPP) under 10th Malaysia Plan. The projects include seven toll highways, five Universiti Teknologi MARA branch campuses, Integrated Transport Terminal in Gombak, privatisation of Penang Port and redevelopment of Angkasapuri Complex as Kuala Lumpur Media City.

Apart from that, the president of Master Builders Association Malaysia (MBAM), Datuk Ng Kee Leen said in MBAM Annual Safety Conference 2010 that on the expectations of the 10th Malaysian Plan, it should be positive with many projects to be turned out especially with the government's focus on public private investment. In addition, Datuk Ng also said that these partnerships will work well and the results will be encouraging (New Sabah Times, 2010).

Under 10th Malaysia Plan, strategies such as monetisation of public sector assets, strict checks to ensure prospective companies meet a minimum set of criteria,

strengthening the monitoring framework and adopting value for money will be undertaken in order to strengthen privatisation and PPP (Bernama, 2010).

Although the governments eagerly create PPP units and promote PPP, not everyone in the global PPP market is convinced of their value (Sanghi, Sundakov, & Hankinson, 2007). Furthermore, National Audit of Malaysia mentioned a few housing PPP projects which performed not well. One of these projects has taken 8 years to be completed due to the developer planned to complete the high-end portion of the development first. Another project was undergone in Selangor. This project did not achieve its sale quota to targeted buyers as the developer more concentrate on a more lucrative house-buyer segment. Apart from that, one of the under-performed projects produced financial loss to a public agency as the developer under-valued the granted land for the development (Abdul-Aziz & Kassim, 2010).

According to Orr (2006), there are nearly 40% of the PPP projects around the world have reworked the contract in this decade. This usually indicates an unsuccessful project (Bosso, 2008).

1.4 Research Questions

The research questions for this study are:

1. Do the contractors in Johor aware of the PPP method of acquisition?
2. What are the barrier and motivation factors in adopting PPP?
3. What are the views of the contractors on PPP practices in construction?

1.5 Aims and Objectives of Study

The main aim of this study is to investigate the perception of the contractors towards implementation of PPP in construction. Hence, the objectives of this study are:

1. To identify the level of awareness of the contractors in Johor towards PPP.
2. To determine the barrier and motivation factors in adopting PPP.
3. To explore the contractors' views on PPP practices in construction, including barrier and motivation factors.

1.6 Scope of the Study

The scope of this study focused on the following aspects only:

1. The location of this study focuses on Johor only.
2. The respondents are contractors of Class A of Pusat Khidmat Kontraktor (PKK) and Grade 7 of Construction Industry Development Board (CIDB) only.

1.7 Significance of the Study

Throughout this study, clear understanding on the perceptions of the contractors from Class A and Grade 7 towards PPP in the state of Johor was discovered. Besides that, the results and the findings of this study would be beneficial to the researchers in the future who wish to explore more in this area of study.

Apart from that, the information on the barrier and motivation factors in adopting PPP was also obtained. This information would enable the related parties to improve the condition where more contractors or relevant parties will be more understand and more willing to take part in PPP.

1.8 Research Methodology Brief

In general, the study was divided into two phases. The issues, problems, topic, aim and objectives, scope as well as the significance of the study were identified in the first phase. Besides that, literature review and distribution of the questionnaires were conducted in this phase too.

On the other hand, the collection and analysis of the data were conducted in the second phase. Apart from that, the conclusion and recommendation of the study were conducted in this phase as well. Figure 1.1 shows the research methodology flows of the study.

Figure 1.1 Research Methodology Brief