

**A FRAMEWORK OF FACTORS TO IMPROVE ETHICS
IN THE
MALAYSIAN CONSTRUCTION INDUSTRY**

NORSIAH BINTI MOHAMAD

**THESIS/DISSERTATION SUBMITTED IN
FULFILMENT OF THE REQUIREMENTS FOR THE
DEGREE OF DOCTOR OF PHILOSOPHY**

**FACULTY OF ENGINEERING
UNIVERSITY OF MALAYA
KUALA LUMPUR**

2012

ABSTRACT

Construction industry is one of the largest and most valuable industries in Malaysia. However, in the face of its size and universality, it is often cited as plagued with graft and unethical practices. Hence, there is a need to address the increasing concern of unethical practices or ethical issues in the industry, which necessitates a research to overcome the problems prevailing in the industry. Therefore, the aim of the research is to develop a framework of factors to improve ethics in the construction industry.

The research process started with preliminary interviews with two experts to evaluate the usefulness and attitudes on the research topic, followed by literature review. In addition to literature, in order to gain input from industry on ethical issues and suggested solutions, pilot interviews with eleven key representatives from industry players were then conducted. The combination of these two processes was essential and meaningful towards the formulation of the framework of factors to improve ethics. It also assisted in the design and development of the questionnaire. The questionnaire was initially piloted with 24 respondents. Subsequently, the survey conducted received 329 usable questionnaires, representing a 33% usable response rate. The data collected was empirically evaluated and the framework statistically confirmed. The final phase of the research process was interviews with six experts to validate the framework that has been developed.

The research established the ethical background of the industry as an initial inquiry of ethics in the industry. With regards to this, the industry participants have a good understanding of the importance of ethics. In addition, the standard of ethics of the construction professionals and their organisations is good, however; the overall standard

of ethics of the industry is low. Next, the research identified ethical issues that occur in the industry, which were grouped accordingly to different stages of a construction project from pre-contract, construction, post-contract issues, and other issues related to a construction project such as environmental issues.

The main contribution of the research is a holistic approach to the developed framework of factors to improve ethics in the construction industry. The factors are divided into eight components: i) individual, ii) professional training, iii) organisational, iv) industry v) system and procedure, vi) environmental ethics, viii) legislative enforcement, and viii) accountability and customer satisfaction. The framework was validated and acknowledged by experts as practical, easy to understand and relevant to the industry. They added that the factors incorporated in the framework are comprehensive, significant and useful towards pioneering the efforts to improve ethics in the industry, and suggested that it should be adopted by educationists, professional bodies, industry players and policy makers in Malaysia.

ABSTRAK

Industri pembinaan adalah salah satu industri terbesar dan paling berharga di Malaysia. Walaubagaimanapun, dalam menghadapi saiz dan kesejagatannya, ia sering dikaitkan dengan amalan-amalan rasuah dan tidak beretika. Oleh itu, kajian untuk menangani masalah-masalah amalan tidak beretika atau isu-isu etika di dalam industri pembinaan perlulah dijalankan. Maka, tujuan kajian ini adalah untuk membangunkan satu rangkakerja faktor-faktor untuk meningkatkan etika di dalam industri pembinaan.

Proses penyelidikan ini bermula dengan menjalankan temuduga awalan dengan dua orang pakar untuk menilai kesesuaian dan signifikan topik kajian, serta diikuti dengan kajian literatur. Seterusnya, temubual perintis dengan sebelas wakil utama dari penggiat-penggiat industri telah dijalankan sebagai tambahan kepada kajian literature bertujuan untuk mendapatkan input daripada pihak industri mengenai isu-isu etika dan cadangan penyelesaian. Gabungan kedua-kedua proses ini adalah penting dan bermakna ke arah membangunkan rangkakerja factor-faktor untuk meningkatkan etika. Ia juga membantu di dalam rekabentuk dan untuk membangunkan soalan bagi kajian soal selidik. Kajian soal selidik awalan telah dilakukan ke atas 24 responden. Seterusnya, kajian soal selidik telah dijalankan dan sebanyak 329 kertas kajian soal selidik mewakili 33% kadar respon telah dikembalikan dan digunakan. Data yang dikumpul telah dinilai secara empirikal dan rangkakerja ini telah disahkan secara statistik. Fasa terakhir di dalam proses kajian ini adalah temubual dengan enam orang pakar untuk mengesahkan rangkakerja yang telah dibangunkan.

Sebagai persoalan awalan, kajian ini telah mengenalpasti latar belakang etika industri ini. Berhubung dengan perkara ini, pengiat-pengiat industri mempunyai pemahaman

yang baik mengenai kepentingan etika. Di samping itu, standard etika professional - profesional pembinaan dan organisasi-organisasi mereka adalah baik, walaubagaimanapun, standard etika bagi keseluruhan industri adalah rendah. Seterusnya, kajian ini mengenalpasti isu-isu etika yang berlaku di dalam industri, dan dikumpulkan mengikut peringkat yang berbeza di dalam sesuatu projek pembinaan dari pra-kontrak, pembinaaan, pasca-kontrak, dan isu-isu lain yang berkaitan dengan projek pembinaan seperti isu alam sekitar.

Sumbangan utama kajian ini adalah satu pendekatan holistik yang telah dibangunkan untuk rangkakerja faktor - faktor untuk meningkatkan etika di dalam industri. Faktor - faktor ini dibahagikan kepada lapan komponen: i) individu, ii) latihan professional, iii) organisasi, iv) industri, v) sistem dan prosidur, vi) etika alam sekitar, vii) penguatkuasaan undang-undang, dan viii) akauntabiliti dan kepuasan pelanggan. Rangkakerja ini telah disahkan oleh pakar-pakar sebagai praktikal, mudah untuk difahami dan relevan kepada industri. Mereka juga turut menambah bahawa faktor-faktor yang dikenalpasti di dalam rangkakerja ini adalah komprehensif, penting dan berguna ke arah merintis usaha untuk meningkatkan etika dalam industri ini, dan dicadangkan supaya ia diguna-pakai oleh ahli-ahli pendidik, badan-badan professional, penggiat-penggiat industri dan pembuat dasar di Malaysia.

ACKNOWLEDGEMENTS

To my father, Mohamad and my late mother, Siti Aishah, for,
“believing in the importance of education”.

To my husband, Ruslan, for,
“always being with me”.

To my two daughters, Nur Farihin and Nur Farhana, for,
“understanding the importance of development”.

To my supervisor, Prof. Dr. Hamzah Abdul Rahman, for,
“guiding and showing the path towards achievement”.

To the construction industry players and professionals, for,
“sharing the same vision of an ethical industry”.

ORDER OF CONTENTS

	Page
Preface	i
Original Literary Work Declaration	ii
Abstract	iii
Abstrak	v
Acknowledgements	vii
Table of contents	viii
List of tables	xv
List of figures	xix
List of abbreviations	xx
Definition of terms	xxi

TABLE OF CONTENTS

Chapter 1 Introduction	1
1.1 Background of research	1
1.1.1 The Malaysian construction industry	1
1.1.2 Development of ethics in Malaysia	3
1.2 Research problem	5
1.3 Justification of area of research	7
1.4 Aim of Research	9
1.5 Research objectives	10
1.6 Scope of research	10
1.7 Outline of research methodology	11
1.8 Guide to thesis contents	12
 Chapter 2 Ethics and ethical issues	17
2.1 Introduction	17
2.2 Ethics: concepts and principal theories	18
2.2.1 Ethics	18
2.2.2 The “profession”, “professionalism” and “professional ethics”	22
2.2.3 Business ethics	25
2.2.4 Ethical theories	26
2.3 Ethical issues	30
2.3.1 Introduction	30
2.3.2 Ethical issues in business.....	32
2.4 Ethical issues in the construction industry	34
2.4.1 Corruption	38
2.4.2 Bribery	42
2.4.3 Pre-contract issues	45
2.4.3.1 Tendering practice	45
2.4.3.2 Lowest tender	47
2.4.3.3 Conflict of interest	49
2.4.3.4 Insider trading	51
2.4.4 Issues during construction stage	53
2.4.4.1 Introduction	53
2.4.4.2 Site safety issues	54
2.4.4.3 Quality issues	57
2.4.4.4 Payment issues	61
2.4.5 Other issues	65
2.4.5.1 Environmental issues	65
2.5 Summary	68

TABLE OF CONTENTS (continued)

	Page
Chapter 3 Factors to improve ethics in the construction industry	69
3.1 Introduction	69
3.2 Models in ethics	71
3.3 Factors to improve ethics in the construction industry	76
3.3.1 Individual factors	76
3.3.1.1 Introduction to ethics education	76
3.3.1.2 The religious essence	78
3.3.2 Professional training factors	79
3.3.2.1 Undergraduate ethics education	79
3.3.2.2 The role of professional bodies	82
3.3.2.2.1 Code of ethics	83
3.3.2.2.2 Ethics training	85
3.3.3 Organisational factors	88
3.3.3.1 Introduction	88
3.3.3.2 Code of ethics	92
3.3.3.3 “The ethics office” and ethics training	96
3.3.3.4 The “ethics officer”	98
3.3.3.5 Whistle blowing	99
3.3.3.6 Leadership	102
3.3.3.7 Employee’s ethical attributes and organisational commitment	106
3.3.3.8 Transparency by the company	110
3.3.4 Industry factors	111
3.3.4.1 Code of ethics	111
3.3.5 System and procedure in the construction industry	115
3.3.5.1 Introduction	115
3.3.5.2 Tendering and procurement practice	115
3.3.5.3 Site safety	119
3.3.5.4 Quality of work	123
3.3.5.5 Timely payment	126
3.3.6 Other factors	129
3.3.6.1 Environmental ethics	130
3.3.6.1.1 Strategies with dealing with impacts to the community	130
3.3.6.1.2 Environmental policies	132
3.3.6.2 Legislative enforcement	135
3.3.6.3 Accountability and customer satisfaction	137
3.4 Summary	141
Chapter 4 Research design and methodology	143
4.1 Introduction	143
4.2 Research approach	143
4.3 Research design	145
4.4 Research process	147
4.4.1 Preliminary investigation	149
4.4.2 Formulation of a conceptual framework	149
4.4.2.1 Literature review	150
4.4.2.2 Pilot interviews	151
4.4.3 Questionnaire survey	152
4.4.4 Validation.....	153

TABLE OF CONTENTS (continued)

	Page
4.5 Summary	154
Chapter 5 Preliminary investigation and pilot interviews:	
Overview and results	155
5.1 Introduction	155
5.2 Preliminary investigation background	156
5.2.1 Objectives.....	156
5.2.2 Scope and limitations	156
5.2.3 Respondents' perceptions	158
5.3 Pilot interview background	162
5.3.1 Objectives	162
5.3.2 Scope and limitations	162
5.3.3 Interview questions	166
5.3.4 Pilot interview results	168
5.4 Development of a conceptual framework to improve ethics in the construction industry	175
5.5 Summary	177
Chapter 6 Background of questionnaire and the survey	183
6.1 Introduction	183
6.2 Background of questionnaire design.....	183
6.2.1 Objectives	183
6.2.2 Constructing the questionnaire	183
6.3 Background of pilot survey	186
6.3.1 Objectives	186
6.3.2 Methodology, scope and limitations	187
6.3.3 Pilot survey analysis: reliability of measures	189
6.4 Background of questionnaire survey	191
6.4.1 Methodology, scope and limitations	191
6.5 Summary	195
Chapter 7 Data analysis and discussion of results	197
7.1 Introduction	197
7.2 Questionnaire survey analysis	197
7.2.1 Questionnaire survey data	197
7.2.2 Method of analysis	198
7.3 Part A: Background of the respondents	200
7.3.1 Introduction	200
7.3.2 Demography and career profile	200
7.3.3 Summary of Part A: Demography and career profile	207
7.4 Part B: Ethical background of the individual, construction professional, organisation and the industry	207
7.4.1 Introduction	207
7.4.2 Test of reliability	208
7.4.3 Descriptive analysis	208
7.4.3.1 Part B1: Understanding the importance of ethics	208
7.4.3.2 Ingredients to uphold ethics	209
7.4.3.3 Understanding the importance of ethics sanctioned through professional institutions' code of ethics	210

TABLE OF CONTENTS (continued)

	Page
7.4.3.4 Understanding the importance of ethics sanctioned through organisations' code of ethics	211
7.4.3.5 Summary: Understanding the importance of ethics	212
7.4.3.6 Part B2: Standard of ethics	213
7.4.3.7 Criteria for project performance	214
7.4.3.8 Ethical dilemma and decision – making	216
7.4.3.9 Ethics of the organisation	217
7.4.3.10 Ethics of the industry	219
7.4.3.11 Summary: Standard of ethics	220
7.4.4 One - way ANOVA analysis	221
7.4.4.1 Introduction	221
7.4.4.2 One - way ANOVA analysis: Understanding the importance of ethics	222
7.4.4.3 Ingredients to uphold ethics	223
7.4.4.4 Understanding the importance of ethics sanctioned through professional institutions' code of ethics	226
7.4.4.5 Understanding the importance of ethics sanctioned through organisations' code of ethics	229
7.4.4.6 One - way ANOVA analysis: Part B2 - Standard of ethics ..	231
7.4.4.7 Criteria for project performance	232
7.4.4.8 Ethical dilemma and decision – making	234
7.4.4.9 Ethics of the organisation	236
7.4.4.10 Ethics of the industry	239
7.4.4.11 Summary of One - way ANOVA analysis: Part B	242
7.5 Part C: Ethical issues	245
7.5.1 Introduction	245
7.5.2 Test of reliability	246
7.5.3 Descriptive analysis	246
7.5.3.1 Pre-contract issues	247
7.5.3.2 Tendering practice	247
7.5.3.3 Confidentiality	248
7.5.3.4 Pricing of tender sum	250
7.5.3.5 Tender evaluation	250
7.5.3.6 Summary: Pre-contract issues	252
7.5.3.7 Construction issues	253
7.5.3.8 Site safety	253
7.5.3.9 Quality of work	254
7.5.3.10 Technical competency	255
7.5.3.11 Payment	256
7.5.3.12 Claims for work done	256
7.5.3.13 Issues of workers	257
7.5.3.14 Summary: Construction issues	258
7.5.3.15 Post - contract issues	259
7.5.3.16 Environmental issues	260
7.5.3.17 Other issues	260
7.5.3.18 Summary: Components of ethical issues	262
7.5.3.19 Overall ranking of ethical issues	263
7.5.3.20 Enforcement issue	265
7.5.3.21 Effects of unethical practice in the construction industry ..	266

TABLE OF CONTENTS (continued)

	Page
7.5.4 One - way ANOVA analysis	267
7.5.4.1 Introduction	267
7.5.4.2 Pre - contract issues	269
7.5.4.3 Tendering practice	269
7.5.4.4 Confidentiality and pricing of tender sum	274
7.5.4.5 Tender evaluation	274
7.5.4.6 Construction issues	277
7.5.4.7 Site safety, technical competency, claims for work done and issues of workers	277
7.5.4.8 Quality of work	278
7.5.4.9 Payment	280
7.5.4.10 Post - contract issues	281
7.5.4.11 Environmental issues	282
7.5.4.12 Other issues	283
7.5.4.13 Enforcement issue	285
7.5.4.14 Effects of unethical practice in the construction industry ..	285
7.4.4.15 Summary of One - way ANOVA analysis: Part C	286
7.6 Part D: Factors to improve ethics in the construction industry	290
7.6.1 Introduction	290
7.6.2 Test of reliability	291
7.6.3 Descriptive analysis	291
7.6.3.1 Individual factors	291
7.6.3.2 Professional training factors	292
7.6.3.3 Organisational factors	293
7.6.3.4 Industry factors	295
7.6.3.5 System and procedure in the construction industry.....	296
7.6.3.6 Tendering and procurement practice	297
7.6.3.7 Site safety	298
7.6.3.8 Quality of work	299
7.6.3.9 Workmanship	300
7.6.3.10 Timely payment	301
7.6.3.11 Summary: System and procedure in the construction Industry	301
7.6.3.12 Other components	302
7.6.3.13 Summary: Components of factors to improve ethics	305
7.5.3.14 Overall ranking of factors to improve ethics	307
7.6.4 One - way ANOVA analysis	310
7.6.4.1 Introduction	310
7.6.4.2 Individual factors	312
7.6.4.3 Professional training factors	312
7.6.4.4 Organisational factors	313
7.6.4.5 Industry factors	316
7.6.4.6 System and procedure in the construction industry.....	317
7.6.4.7 Tendering and procurement practice	318
7.6.4.8 Site safety	320
7.6.4.9 Quality of work and workmanship	323
7.6.4.10 Timely payment	324
7.6.4.11 Other components	326
7.6.4.13 Summary of One - way ANOVA analysis: Part D	327

TABLE OF CONTENTS (continued)

	Page
7.6.5 Survey results: Development to the framework of factors to improve ethics in the construction industry	331
7.6.6 Summary	331
Chapter 8 Industry validation	336
8.1 Introduction	336
8.2 Background of validation interview	336
8.2.1 Objectives	336
8.2.2 Scope and limitations	336
8.3 Validation results and discussion	342
8.3.1 Perception on the framework	342
8.3.2 Relevance and importance of components and sub-components	343
8.3.2.1 Respondent 1 - public client	343
8.3.2.2 Respondent 2 – consultant	345
8.3.2.3 Respondent 3 – contractor	346
8.3.2.4 Respondent 4 - Construction Industry Development Board (CIDB)	348
8.3.2.5 Respondent 5 - Institute Integrity Malaysia	348
8.3.2.6 Respondent 6 - professional body	349
8.4 Summary	350
Chapter 9 Conclusions, recommendations and further research	352
9.1 Overview of research	353
9.2 Conclusion	353
9.2.1 The ethical background of the construction industry	353
9.2.2 Identification of ethical issues	354
9.2.3 A framework of factors to improve ethics in the construction Industry	355
9.3 Research contribution	359
9.3.1 Identification and categorisation of ethical issues	359
9.3.2 A framework of factors to improve ethics in the construction industry	359
9.4 Limitation of research	361
9.5 Recommendations for the industry	362
9.5.1 Professional training factors	362
9.5.1.1 Undergraduate education	362
9.5.1.2 The role of professional bodies	363
9.5.2 Organisational factors	364
9.5.2.1 Code of ethics	364
9.5.3 System and procedure in the industry	364
9.5.3.1 Safety agenda	364
9.6 Recommendations for further research	365
9.6.1 Teaching ethics in construction education programme	365
9.6.2 Corruption in construction procurement	365
9.6.3 Corporate social responsibility (CSR)	366
REFERENCES	368

TABLE OF CONTENTS (continued)

	Page
Appendix 1 - Table 6.1: Reference for questions in questionnaire	396
Appendix 2 - Questionnaire survey	403
Appendix 3 - Table 7.5.20: Overall ranking of ethical issues	413
Appendix 4 - Table 7.6.16: Overall ranking of factors to improve ethics	417
Appendix 5 - Table 8.3: Factors to improve ethics in the construction industry	422

LIST OF TABLES

	Page
Chapter 2	
Table 2.1: Nature of issues	32
Table 2.2: Ethical issues in the construction industry	35
Table 2.3: Causes of poor quality	60
Table 2.4: Environmental issues in the construction industry	66
Chapter 3	
Table 3.1: Causes of ethical behaviour	72
Table 3.2: Concepts of framework in ethics	74
Table 3.3: Framework in ethics: common component factors	75
Table 3.4: Ethics management in organisations	90
Chapter 5	
Table 5.1: Background and experience of respondents for preliminary investigation	157
Table 5.2: Perceptions of Respondent 1	160
Table 5.3: Perceptions of Respondent 2	161
Table 5.4: Background and experience of respondents for pilot interview	164
Table 5.5: Framework of interview questions for pilot interview	167
Table 5.6: Respondents' perception on the relevance and justification of the research area and topics	168
Table 5.7: Respondents' perception on the organisation and construction of the questionnaire and survey	171
Table 5.8: Respondents' perception on ethical issues	172
Table 5.9: Respondents' perception on factors to improve ethics	174
Table 5.10: Reference for the components and sub-components in the framework of factors to improve ethics in the construction industry ...	180
Chapter 6	
Table 6.2: Background of pilot survey respondents	188
Table 6.3: Cronbach's coefficient alpha rule of thumb	189
Table 6.4: Cronbach's coefficient alpha for pilot survey	190
Table 6.5: Background of population frame for questionnaire survey	192
Chapter 7	
Table 7.1: The questionnaire parts and analysis performed	198
Part A	
Table 7.2: Demographic data of respondents	202
Table 7.3: Respondents with the response of "Others, please specify"	205
Part B	
Table 7.4.1: Cronbach's coefficient alpha for Part B	208
Table 7.4.2: Part B1 - Understanding the importance of ethics	209
Table 7.4.3: Ingredients to uphold ethics	209
Table 7.4.4: Understanding the importance of ethics sanctioned through professional institutions' code of ethics	210
Table 7.4.5: Understanding the importance of ethics sanctioned through organisations' code of ethics	212
Table 7.4.6: Summary mean score - Understanding the importance of ethics	212

LIST OF TABLES (continued)

	Page
Table 7.4.7: Part B2 - Standard of ethics	214
Table 7.4.8: Criteria for project performance	214
Table 7.4.9: Ethical dilemma and decision – making	216
Table 7.4.10: Ethics of the organization	218
Table 7.4.11: Ethics of the industry	219
Table 7.4.12: Dependent and independent variables	222
Table 7.4.13: Part B1 - Understanding the importance of ethics	223
Table 7.4.14: Ingredients to uphold ethics (dependent variables) and demography profile (independent variables)	224
Table 7.4.15: One-Way ANOVA test results: Ingredients to uphold ethics against years of working experience	225
Table 7.4.16: Understanding the importance of ethics sanctioned through professional institutions' code of ethics (dependent variables) and demography profile (independent variables)	227
Table 7.4.17: One-Way ANOVA test results: Understanding the importance of ethics sanctioned through professional institutions' code of ethics against years of experience	228
Table 7.4.18: Understanding the importance of ethics sanctioned through organisations' code of ethics (dependent variables) and demography profile (independent variable)	229
Table 7.4.19: One-Way ANOVA test results: Understanding the importance of ethics sanctioned through organisations' code of ethics against years of experience	231
Table 7.4.20: Part B2 - Standard of ethics	231
Table 7.4.21: Criteria for project performance (dependent variables) and demography profile (independent variables)	232
Table 7.4.22: One-Way ANOVA test results: Criteria for project performance against professional discipline	233
Table 7.4.23: Ethical dilemma and decision-making (dependent variables) and demography profile (independent variables)	235
Table 7.4.24: Ethics of the organisation (dependent variables) and demography profile (independent variables)	236
Table 7.4.25: One-Way ANOVA test results: Ethics of the organisation against position in organization	237
Table 7.4.26: One-Way ANOVA test results: Ethics of the organisation against type of organisation	239
Table 7.4.27: Ethics of the industry (dependent variables) and demography profile (independent variables)	239
Table 7.4.28: Descriptive analysis: Ethics of the industry against type of Organisation	240
Table 7.4.29: Descriptive analysis: Ethics of the industry against years of Experience	241
Table 7.4.30: Summary of One - way ANOVA analysis - Part B	243
Part C	
Table 7.5.1: Cronbach's coefficient alpha for Part C	246
Table 7.5.2: Pre-contract issues	247
Table 7.5.3: Mean score on tendering practice issues	247
Table 7.5.4: Mean score on confidentiality issues	249
Table 7.5.5: Mean score on pricing of tender sum issues	250

LIST OF TABLES (continued)

	Page
Table 7.5.6: Mean score on tender evaluation issues	251
Table 7.5.7: Summary: Mean score on pre-contract issues	252
Table 7.5.8: Construction issues	253
Table 7.5.9: Mean score on site safety issues	253
Table 7.5.10: Mean score on quality of work issues	254
Table 7.5.11: Mean score on technical competency issues	255
Table 7.5.12: Mean score on payment issues	256
Table 7.5.13: Mean score on issues on claims for work done	257
Table 7.5.14: Mean score on issues of workers	257
Table 7.5.15: Summary: mean score on construction issues	258
Table 7.5.16: Mean score on post - contract issues	259
Table 7.5.17: Mean score on environmental issues	260
Table 7.5.18: Mean score on other issues	261
Table 7.5.19: Summary mean score: Components of ethical issues	262
Table 7.6.21: Five most occurring ethical issues	263
Table 7.5.22: Five least occurring ethical issues	264
Table 7.5.23: Mean score on enforcement issue	266
Table 7.5.24: Mean score on effects of unethical practice in the construction industry	267
Table 7.5.25: Dependent and independent variables	268
Table 7.5.26: Pre-contract issues	269
Table 7.5.27: Tendering practice issues	269
Table 7.5.28: One-Way ANOVA test results: Tendering practice issues against type of organisation	271
Table 7.5.29: One-Way ANOVA test results: Tendering practice issues against years of experience	273
Table 7.5.30: Confidentiality and pricing of tender sum issues	274
Table 7.5.31: Tender evaluation issues	274
Table 7.5.32: One-Way ANOVA test results: Tender evaluation issues against type of organisation	276
Table 7.5.33: Construction issues	277
Table 7.5.34: Issues of site safety, technical competency, claims for work done and workers	278
Table 7.5.35: Quality of work issues	278
Table 7.5.36: Quality of work issues against years of experience	279
Table 7.5.37: Payment issues	280
Table 7.5.38: One-Way ANOVA test results: Payment issues against type of organisation	281
Table 7.5.39: Post-contract issues	281
Table 7.5.40: Environmental issues	282
Table 7.5.41: Other issues	283
Table 7.5.42: One-Way ANOVA test results: Other issues against years of Experience	284
Table 7.5.43: Enforcement issue	285
Table 7.5.44: Effects of unethical practice in the construction industry	285
Table 7.5.45: Summary of One - way ANOVA analysis - Part C	287

LIST OF TABLES (continued)

	Page
Part D	
Table 7.6.1: Cronbach's coefficient alpha for Part D	291
Table 7.6.2: Mean score on individual factors	292
Table 7.6.3: Mean score on professional training factors.....	292
Table 7.6.4: Mean score on organisational factors	294
Table 7.6.5: Mean score on industry factors	295
Table 7.6.6: System and procedure in the construction	296
Table 7.6.7: Mean score on tendering and procurement practice	297
Table 7.6.8: Mean score on site safety factors	298
Table 7.6.9: Mean score on quality of work factors	299
Table 7.6.10: Mean score on workmanship factors	300
Table 7.6.11: Mean score on timely payment factors	301
Table 7.6.12: Summary: Mean score on system and procedure in the construction industry	302
Table 7.6.13: Other components to improve ethics in the construction industry ...	302
Table 7.6.14: Mean score on other components	303
Table 7.6.15: Summary mean score: Components of factors to improve ethics	305
Table 7.6.17: Five most important factors to improve ethics	307
Table 7.6.18: Five least important factors to improve ethics	309
Table 7.6.19: Dependent and independent variables	311
Table 7.6.20: Individual factors	312
Table 7.6.21: Professional training factors	312
Table 7.6.22: Organisational factors	313
Table 7.6.23: One-Way ANOVA test results: Organisational factors against type of organisation	314
Table 7.6.24: One-Way ANOVA test results: Organisational factors against years of experience	316
Table 7.6.25: Industry factors	316
Table 7.6.26: System and procedure in the construction industry	317
Table 7.6.27: Tendering and procurement practice factors	318
Table 7.6.28: One-Way ANOVA test results: Tendering and procurement practice against type of organisation	319
Table 7.6.29: Site safety factors	320
Table 7.6.30: One-Way ANOVA test results: Site safety factors against type of organisation	321
Table 7.6.31: Quality of work and workmanship factors	323
Table 7.6.32: Timely payment factors	324
Table 7.6.33: One-Way ANOVA test results: Timely payment factors against type of organisation	325
Table 7.6.34: Other components to improve ethics in the construction industry ...	326
Table 7.6.35: Environmental ethics, legislative enforcement and accountability and customer satisfaction factors	326
Table 7.6.36: Summary of One - way ANOVA analysis - Part D	328
Chapter 8	
Table 8.1: Background and experience of respondents for validation interview	338
Table 8.2: Framework of validation interview questions and results	340

LIST OF FIGURES

	Page
Chapter 1	
Figure 1.1: Thesis layout	16
Chapter 2	
Figure 2.1: Agent, action and results	29
Chapter 3	
Figure 3.1: The interplay of ethical values	71
Figure 3.2: Overview of determinants of individual ethical behaviour in Islam	72
Figure 3.3: A model of ethical behaviour in business organisations	73
Chapter 4	
Figure 4.1: Research framework: framework of factors to improve ethics in the construction industry	145
Figure 4.2: Mixed method design	146
Figure 4.3: Research design: various research methods for different objectives	147
Figure 4.4: Research process: research phase, objectives, methods used and the respondents/source	148
Chapter 5	
Figure 5.1: A conceptual framework of factors to improve ethics in the construction industry	179
Chapter 7	
Figure 7.1: Survey results: Ranking of factors to improve ethics in the construction industry	335
Chapter 8	
Figure 8.1: Framework of factors to improve ethics in the construction industry ...	341

LIST OF ABBREVIATIONS

ARCOM	Association of Researchers in Construction Management
ASC	The Associated Schools of Construction
CIDB	Construction Industry Development Board
CIMP	Construction Industry Master Plan
CPD	Continuing professional development
E.g.	For example,
Etc.	And others,
FIDIC	International Federation of Consulting Engineers
HKEDC	Hong Kong Ethics Development Centre
i.e.	That is,
IIM	Institute of Integrity Malaysia
Industry	Construction industry
KPMG	Klynveld Peat Marwick Goerdeler
PWD	Public Works Department
Project	Construction project
RICS	Royal Institution of Chartered Surveyors
RM	Ringgit Malaysia
The Government	Government of Malaysia
UK	United Kingdom
US	United States of America

DEFINITION OF TERMS

Construction industry: The sector responsible for the physical development of the country (CIDB, 1994). Section 2 of the CIDB Act 1994 defines “construction industry” as the “industry” concerning “construction works” (CIDB, 1994).

Construction works: The construction, extension, installation, repair, maintenance, works renewal, removal, renovation, alteration, dismantling, or demolition of (a) any building, erection, edifice, structure, wall, fence or chimney; (b) any road, harbour works, railway, cableway, canal or aerodrome; (c) any drainage, irrigation or river control works; (d) any electrical, mechanical, water, gas, petrochemical or telecommunication works; or, (e) any bridge, viaduct, dam, reservoir, earthworks, pipeline, sewer, aqueduct, culvert, drive, shaft, tunnel or reclamation works”(CIDB, 1994). The definition further covers “any works which form an integral part of, or are preparatory to, or temporary for the works described above, including site clearance, soil investigation and improvement, earth-moving, excavation, laying of foundation site restoration and landscaping” (CIDB, 1994). The definition by CIDB (1994) on “construction works” is manifested as the definition of construction “**projects**” for this research.

Construction professionals: Various disciplines of professionals involved in construction works that is: architects, engineers; mechanical, electrical, civil and structural, and quantity surveyors. The professionals can be employed in the public sector, that is: the local authorities and federal government entities; and also private sector employed within developers, consultants and contractors offices.

DEFINITION OF TERMS (Continued)

Ethics: The basic concepts and fundamental principles of right human conduct. It includes study of universal values such as the essential equality of all men and women, human or natural rights, obedience to the law of land, concern for health and safety and, increasingly, also for the natural environment (Business Dictionary, 2011a).

Industry players: Clients - public and private; consultants - comprising architect quantity surveyors, civil and structural, electrical, mechanical; and contractors.

Industry participants: Includes construction professionals and industry players.