

FACTORS ASSOCIATED WITH COMMUNICATION PERFORMANCE IN JKR

FAZILAH BINTI MUSA

A capstone project report submitted in partial fulfillment of the
requirements for the award of the degree of
Master Project Management

Faculty of Civil Engineering
Universiti Teknologi Malaysia

DECEMBER 2010

ABSTRACT

The purpose of this study is to identify methods of communication that is being practiced currently in JKR at design stage. This paper will also outline the current problems faced by JKR regarding project communication during it course of project implementation at design stage. Location of the study is in Specialist Sector in JKR Headquarters. The methodology use for this study is survey by giving questionnaires to 75 respondents at the design office by email and by hand. The respondents are selected among the professional and management group. Data gathered from questionnaires was analysed using descriptive statistic method and results are calculated on mean, ranking, percentage, and standard deviation. The findings from the study showed that not all methods listed in the questionnaire were used in the Specialist Sectors. Mainly, the feedback showed that the problems were due to people compared to process and technology. The quality level of project information is moderate. In conclusion, to have a high communication performance, the organization must used a proper methods, break the barriers in order to have effective communication, and continuous improvement on the quality of project information. These are the factors that associated with effective project communication. As a proposal, a 4P's conceptual model is introduced for effective project communication in Specialist Sector, JKR.

ABSTRAK

Tujuan kajian ini adalah bagi menentukan kaedah komunikasi yang digunakan pada masa ini di JKR pada peringkat rekabentuk. Kertas ini juga akan menggariskan masalah yang dihadapi oleh JKR berkaitan komunikasi projek semasa perlaksanaan projek diperingkat rekabentuk. Kajian ini dijalankan di Sektor Pakar di JKR Ibupejabat. Kaedah yang diguna pakai adalah kajian lapangan dengan mengedarkan soalan kajian kepada 75 responden di pejabat rekabentuk melalui email dan tangan. Responden adalah dari kalangan pegawai dari kumpulan professional dan pengurusan. Data yang dikumpul dari soalan kajian dianalisa menggunakan kaedah statistik diskriptif dan keputusan di kira berdasarkan purata, peratus, ranking dan sisihan piawai. Keputusan telah menunjukkan bahawa tidak semua kaedah yang disenaraikan didalam soalan kajian digunakan di pejabat rekabentuk di Sektor Pakar. Kebanyakkan maklumbalas menunjukkan masaalah berkaitan komunikasi adalah lebih kepada manusia berbanding dengan proses dan teknologi. Aras bagi kualiti komunikasi projek adalah sederhana. Kesimpulannya, bagi mendapatkan prestasi komunikasi projek yang tinggi, pihak organisasi mestilah menggunakan kaedah yang betul, memecahkan halangan kepada komunikasi berkesan dan pemberian secara berterusan kepada kualiti maklumat. Ini adalah faktor yang berkaitan dengan prestasi organisasi. Sebagai cadangan, Model konsep 4Ps disyorkan diguna pakai untuk projek komunikasi yang berkesan di Sektor Pakar, JKR.

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	xiii
	LIST OF ABBREVIATIONS	xv
1	INTRODUCTION	1
	1.1 Background	1
	1.2 Problems Statement	4
	1.3 Research Questions	4
	1.4 Purpose and Aims	5
	1.5 Scope of the Study	5
	1.6 Significant of Study	6
	1.7 Definition of Terms	6
2	LITERATURE REVIEW	8
	2.1 Introduction	8
	2.2 Project Implementation	8
	2.2.1 Planning Stage	10
	2.2.2 Design Stage	13
	2.2.3 Procurement Stage	15
	2.2.4 Construction Stage	17

2.2.5	Handing Over Stage	19
2.3	Effective Communication	20
2.3.1	Methods of Communication	23
2.3.2	Project Communication Strategy	25
2.3.3	Communication Channel	27
2.3.4	Effective Project Communication	28
2.3.5	Barriers to Successful Communication	30
2.3.6	Barriers to Effective Listening	31
2.4	Project Communication	32
2.5	Project Communication Management	32
2.5.1	Initiation Process Group	33
2.5.2	Planning Process Group	34
2.5.3	Executing Process Group	35
2.5.4	Monitoring and Controlling Process Group	35
2.5.5	Closing Process Group	37
2.6	Performance and Quality	37
2.7	4P's Conceptual Model	38
2.8	Previous Research	40
3	RESEARCH METHODOLOGY	46
3.1	Introduction	46
3.2	Research Design	46
3.3	Location of Study	50
3.3.1	Mechanical Engineering Branch	50
3.3.2	Electrical Engineering Branch	51
3.3.3	Civil, Structure and Bridge Engineering Branch	52
3.3.4	Road and Geotechnical Engineering Branch	53
3.3.5	Architectural Branch	54
3.4	Population, Sample and Research Subject	55

3.5	Research Model	56
3.6	Research Instruments	56
3.7	Reliability and Validity of Research Instruments	61
3.8	Method of Data Collection	62
3.9	Data Analysis	62
4	ANALYSIS OF DATA	65
4.1	Introduction	65
4.2	Data Analysis of Part A	67
4.2.1	Distribution of Respondents by Gender	67
4.2.2	Distribution of Respondents by Race	68
4.2.3	Distribution of Respondents by Years of Working Experience in Design Office	68
4.2.4	Distribution of Respondents by Designation	70
4.2.5	Knowledge in Project Communication Management	71
4.3	Data Analysis of Part B	73
4.4	Data Analysis of Part C	75
4.5	Data Analysis of Part D	78
4.6	Data Analysis of Part E	79
4.7	Correlation Analysis	80
4.8	Conceptual Model of Effective Communication	85
5	CONCLUSION AND RECOMMENDATION	87
5.1	Introduction	87
5.2	Findings and Discussion	87
5.2.1	Identify the Current Methods of Communication	87
5.2.1.1	Methods Used in Communication Planning	88
5.2.1.2	Methods Used in Information	88

Distribution	
5.2.1.3 Methods Used in Performance Reporting	89
5.2.1.4 Methods Used in Manage Stakeholder	89
5.2.2 To Identify the Factors That Contributes to Problems and Weaknesses in Project Communication	90
5.2.3 To Investigate the Existing Level of Project Communication Performance	94
5.2.4 Opinion on the Benefit and Impact to the Organization	95
5.3 Conclusion	95
5.4 Recommendation	97
5.4.1 Recommendation to the Organization	97
5.4.2 Recommendation for Further Study	98
REFERENCES	99
Appendix A	104
1. The role and function of communication manager	104
2. Sampling population and sample for a project communication	104
3. Summary of the questionnaires	104
4. Profile of respondents	104
5. Distribution of respondents by gender	104
6. Distribution of respondents by type of working environment	104
7. Distribution of respondents by designation	104
8. Distribution of respondents by knowledge in communication management	104
9. Number of respondents and frequency of communication problem in project communication management	104
10. The distribution of respondents by factors that contribute to problem and weakness in project communication management	104
11. Opinions of respondents towards quality of communication management	104
12. The practicality of communication	104