

Statistical Usage for Fostering Innovation & Decision Making in Construction Industry

Persidangan Statistik Malaysia Keempat (MyStats 2016)

15 November 2016 Sasana Kijang, Bank Negara Malaysia Dato' Ir.
Ahmad 'Asri
Abdul Hamid
Chief Executive
CIDB Malaysia

Source of Authority

Act 520
Lembaga Pembangunan
Industri Pembinaan 1994
(Amendment 2011)

CIDB Malaysia is a statutory body under the Ministry of Works, established under the Act 520 to develop and coordinate activities in the construction industry and increase its competitiveness.

14 CIDB's Function

Act 520 (Amendment 2011) Section 4 (1)

- To promote and encourage **quality assurance** in the construction industry
- To regulate the conformance of <u>standards for construction</u> <u>workmanship and materials</u>
- To <u>register and accredit contractors</u>, to impose and conditions of registration and accreditation of the contractors and revoke, suspend or reinstate the registration and accreditation
- To <u>register, accredit and certify construction personnel</u> and to revoke, suspend or reinstate the registration, accreditation and certification of such construction personnel
- To regulate the implementation of **quality and safe** construction works
- To regulate the implementation of Industrialised Building
 System in the construction industry
- To attend to and **complaint or report** made in relation to any failure of construction works or completed construction works which affects public safety and take appropriate actions to address it

Regulatory

1

To promote and stimulate the development, improvement and expansion of the construction industry

To promote, stimulate and undertake **research** into any matter relating to the construction industry

To promote, stimulate and assist in the **export of service** relating to the construction industry

4

To provide, promote, review and coordinate **training** in the construction industry

Development

- To <u>advise</u> <u>and make recommendations</u> to the Federal Government and the State Government on matters affecting or connected with the construction industry
- To provide **consultancy and advisory** services with respect to the construction industry

Advisory

To obtain, publish, initiate and maintain information relating to the construction industry including the establishment of a construction industry information system

Make available comprehensive construction related data for industry consumption

Regular data releases for informed policy formulation and decision making in business planning and investment

Enable better resource planning and longer term operational sustainability

Increase confidence level for making large capital investment including investing into new technology adoption

Why do we need data?

Construction Personnel Registered

Provide employment & increase local involvement

Control the admittance & reduce reliance on foreign workers

Increase personnel skills & productivity

Practice quality & safety culture at site

Data Required

- Contractor's profile
- Projects awarded
- Number of man-power
- Graduate/ trained man-power
- Wage rates
- Man-power weightage
- · Accident rate
- Importation

Personnel supply & demand for business strategic planning

Quality, Safety & Environment Practices

(Qlassic, Shassic, myCREST, BIM, IBS, R&D, etc.)

01

03 02

Technology & Best Practices

Import Duty and Sales Tax for Heavy Machineries & Equipment

Technology for Business

Strategic Planning

Data Required

- Contractor's Profile
- Machineries rental rate, equipment purchase price & weightage
- Machineries sales & import tax
- IBS adoption rate
- · Accident rate

Economic Impact Analysis in Construction Sector

GST Implementation to Construction Cost

Ringgit **Depreciation** to Construction **Industry**

Economic Benefit of Construction **Services**

Change of Fuel Price vs. Construction **Materials**

Data Required

- Construction cost & weightage
- Material price & constant
- Exchange rate
- National balance of payment

Benchmark & Projection

Use Of Data

Appraise performance of construction market through major indicators

Forecast upcoming demand for construction resources

Type Of Data

- Projects awarded
- Construction material
- Construction personnel
- Project announced
- Contractor's profile

Enhance procurement process & tender evaluation

Informed decision making, business planning and investment

Bilateral FTAs

Malaysia-Pakistan Comprehensive Economic Partnership Agreement (MPCEPA)

Malaysia-New Zealand Free Trade Agreement (MNZFTA)

Malaysia-India Comprehensive

Economic Cooperation

Agreement (MICECA)

Malaysia-Japan Economic

Partnership Agreement

(MJEPA)

Malaysia-Australia Free Trade Agreement (MAFTA)

Negotiation for Construction

Liberalisation

Multilateral FTAs

ASEAN-Australia/New Zealand (AANZFTA)

ASEAN-China Free Trade Area (ACFTA)

ASEAN Framework Agreement on Services (AFAS)

> Free Trade Area (AKFTA) Trans-Pacific Partnership Agreement (TPPA)

ASEAN-Korea

Data Required

- Involvement of foreign contractor in Malaysia
- Movement of construction professional and technical person
- Identified target market

Quality, safety and professionalism to be ingrained in industry culture

Malaysia's sustainable construction to be a model for the emerging world

More than doubling productivity, matched by higher wages

Malaysian champions to lead the change locally and globally

20 CITP Initiatives to Transform the Construction Industry Across 4 Strategic Thrusts

Quality, Safety & Professionalism

- Q1 Increase emphasis on quality and implement quality assessments
- Q2 Improve workplace safety and workers' amenities
- lmprove ease of doing business by addressing regulatory constraints
- Promote and raise awareness of CITP initiatives
- Enhance integrity and increase governance (NEW)

Environmental Sustainability

- Drive innovation in sustainable construction
- Drive compliance to environmental sustainability ratings and requirements
- Focus on public projects to lead the charge on sustainable practices
- Roll out technology Facilitate industry adoption of sustainable practices
- Reduce irresponsible waste during construction

Productivity

- Continue investment in human capital development in construction
- Enhance control and balance of workforce supply
- Accelerate adoption of IBS, mechanisation and modern practices
- Roll out technology advantage across project life-cycle
- P5 Enhance availability of strategic information via NCIIC
- Advance SME / Bumiputera capacity and capability-building

Internationalisation

- Internationalise construction practices and standards
- Strengthen access to financing for Malaysian champions going abroad
- Support consortia formation and strengthen overseas market intelligence
- Intensify contractor's capacity and capability building

Case for CHANGE

Opps..sorry, no data available!

IWG13 - NCIIC Memberships

IR. K. SUNDRARAJ

9 Government Agencies

5 Private Agencies

DR. MOHD UZIR B. MAHIDIN Deputy Chief Statistician Department of Statistics Malaysia (DOSM)

DATO' IR. AHMAD 'ASRI **B. ABDUL HAMID** Chief Executive CIDB Malaysia

IR. CHIA KEE LOY

dittititititi

Rapid Growth

Rapid growth of construction industry presently and in future

Productivity

Integrated and comprehensive information to increase productivity

Transformation

Together we transform the construction industry for the benefit of beloved nation

