

DEPARTMENT OF BUILDING SURVEYING
FACULTY OF ARCHITECTURE, PLANNING AND SURVEYING
UNIVERSITI TEKNOLOGI MARA

MAINTENANCE MANAGEMENT PRACTICED BY MARA
(MRSM)

MOHD DARABI BIN ZOLKAFLI
(2005362069)

BACHELOR OF BUILDING SURVEYING (HONS)

OCTOBER 2008

DEPARTMENT OF BUILDING SURVEYING
FACULTY OF ARCHITECTURE, PLANNING AND SURVEYING
UNIVERSITI TEKNOLOGI MARA

MAINTENANCE MANAGEMENT PRACTICED BY MARA
(MRSM)

"I hereby declare that this academic project is the result of my own research
except for the quotation and summary which have been acknowledged"

STUDENT'S NAME : MOHD DARABI BIN ZOLKAFLI

SIGNATURE :

UITM NO : 2005362069

DATE : 28 NOVEMBER 2008

Acknowledgement

In the name of ALLAH, The Most Gracious and Most Merciful. Selawat and Salam to the Prophet Muhammad S.A.W.

My most thankful to the Almighty Allah S.W.T in allowing me to pursue and successfully complete this report. The writer would like to thank; his supervisor, En. Sr. Mohamad Sufian B. Hasim for his guidance in producing and completing this academic project.

I would like to give a special thanks to En. Faisal B. Mohd Idris, Pn Sufiah Bt. Mat Dom, Pn. Noriza Bt. Ismail and all the staff at Majlis Amanah Rakyat (MARA) Headquarters especially at Unit of Project and Maintenance for their cooperation helping in collecting data of maintenance management by MARA and MRSM.

I also would like to give a very special thanks to principal, staff and contractor at MRSM Muar, MRSM Tun Ghaffar Baba and MRSM Kuala Kubu Bharu for their cooperation in answering the interviews and questionnaires and given many ideas and data to fulfill my dissertation.

Thank a lot to my beloved parents and all my friends who have encouraged me in my study and motivated me during all this time. Last but not least, I would like to express my deepest gratitude and thank to all people to all people who have helped me either directly or indirectly.

May ALLAH bless of all us.

Abstract

Building maintenance management is one of the important aspects in any property management. The understanding of the building maintenance and its field area is a must for a professional Building Surveyor. Building maintenance covers not only on the building facilities itself, as the need nowadays become more and more complex i.e. changing on technology (technology movement and transferred), design requirements, organization management, financial, legal and by-law. Maintenance management is to maintain the building properly to an appropriate and acceptable standard at suitable cost with the minimum distraction to the occupier or tenants' inconvenience. Maintenance management includes a review of existing policies, strategies and standards to ensure that they continue to achieve maintenance more efficient and effective. They should continue to support achievement of the agency's services delivery objectives. Any changes required to meet the projected strategies business and portfolio directions and improve the efficiency and effectiveness of maintenance should be identified and described.

Maintenance is a continuous operation to keep the school building, furniture and equipment in the best form for normal use and to ensure the use of the school building as a shelter in case of an emergency caused by natural hazards events. The school maintenance programme should be systematic and proactive to prevent the need for repairs. For Maktab Rendah Sains MARA is one of MARA building which the maintenance carried out by contractor. But contractor is

engaged by MARA building through the open tender. Each of contractor can maintaining all MARA buildings to a country include MRSM. Since, there are several maintenance problems in the education building especially MRSM.

Besides that, three MRSM or MARA Science Junior Colleges choose which MRSM Muar in Johor, MRSM Tun Ghafar Baba in Malacca and MRSM Kuala Kubu Bharu in Selangor. The aims research is focus the maintenance management carried out by contractor with maintenance management in MARA headquarters. Writer also make observation, interviews and distribute questionnaires to analysis the satisfaction of respondents about maintenance management at their place. Observation carried out is to inspection the real condition building and check the defect.

Lastly, several propose to upgrading maintenance management by contractor and action by MARA also listed. Besides that, some the suggestion also proposed based on maintenance available.