UNIVERSITI TEKNOLOGI MARA

IMPROVING OF QUALITY MANAGEMENT SYSTEM IMPLEMENTATION AND EFFECTIVENESS FOR SEALINE PROJECT

AHMAD ZULHAIMI HAFEEZ BIN ZULKEFLI

Dissertation submitted in partial fulfillment of the requirements for the degree of **Master in Engineering Management**

Faculty of Mechanical Engineering

July 2015

AUTHOR'S DECLARATION

I declare that the work in this dissertation was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the result of my own work, unless otherwise indicated or acknowledged as referenced work. This dissertation has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student	:	Ahmad Zulhaimi Hafeez Bin Zulkefli

Student I.D. No. : 2010725457

Programme : Master of Engineering Management

Faculty : Mechanical Engineering

:

:

Dissertation Title

ImprovingofQualityManagementSystemImplementation and Effectiveness for Sealine Project

Signature of Student

23 July 2015

Date

ABSTRACT

As Malaysia targets to become a developed nation and focus on its industrial sector, Malaysia has to secure energy through cost-effective means and diversifying its fuel supply portfolio. Petroleum and other liquids and natural gas are the main primary energy sources consumed in Malaysia and therefore oil and gas industry nowadays become the most valuable commodity traded on world markets. Engaging with the current oil and gas companies that are certified under ISO 9001 certification does it not reflect the existence of a well-operated QMS, which is capable of giving customer and project end-users are satisfaction. Implementing quality management systems (QMSs) based on ISO 9001 standard are important in helping oil and gas companies become more competitive and sustainable. Hence, the study is motivated to investigate the Culture Based Quality Management System Implementation and Effectiveness Framework to achieve quality and higher performance, either in the local or international market for oil and gas project. The framework compasses all elements accordance to the Engineering, Procurement, Construction, Installation and Commissioning (EPCIC) contract and the development of quality approached for all the key elements in the contract. From the study, the established Culture Based Quality Management System Implementation and Effectiveness Framework it has proved that the project delivery was on time and also within financial budget and cost, hence increased customer satisfaction.

ACKNOWLEDGEMENT

In the Quran Chapter 29 verse 43 mentioned "And these examples, We present to the *people, but none will understand them except those of knowledge*". In the Name of Almighty, The Most Knowledgeable, The Most Beneficent and The Most Merciful Allah SWT.

I would like to express my gratitude and appreciations to my supervisor, **Professor Ir. Dr. Hj. Abdul Rahman Bin Omar** for his precious recommendations, guidance and continuous inspiration.

An endless thank you for my parents, **Tn. Hj. Zulkefli Bin Mat Taib and Hjh. Saudah Binti Othman** for encourage and support to complete and the whole process.

Special thanks to my focus group discussion, my **project team in Sealine project** for their support, valuable knowledge, sharing thoughts and experienced.

Not to be forgotten, to our Program Coordinator, **Dr. Bulan Abdullah**, for her support to ensure the completion of this dissertation.

Last but not least, to my supportive spouse **Diyana Binti Hillmee**, my lovely kids **Annisa Bazirah and Ahmed Barr Izdihar** for giving me spirit and the inspiration to stand still and not to give up easily for the whole years of this program.

Finally, to my colleagues and to those who directly or indirectly involved in the research activities, your supports throughout this research are much appreciated.

TABLE OF CONTENTS

		Pa	age
CON	FIRMA	ATION BY PANEL OF EXAMINERS	ii
AUTHOR'S DECLARATION			ìii
ABS	ГRACT	•	iv
ACK	NOWL	EDGEMENT	v
TAB	LE OF	CONTENTS	vi
LIST	OF TA	ABLES	ix
LIST	OF FI	GURES	x
LIST	OF AB	BREVIATIONS / NOMENCLATURE	xi
СНА	PTER (ONE	14
INTRODUCTION			
1.1	Introd	uction	14
1.2	Problem Statement		16
1.3	Projec	et Aim and Objectives	18
1.4	Project Significance		19
1.5	Thesis	s Organization	20
СНА	PTER 1	ГWO	22
LITE	LITERATURE REVIEW		
2.1	Introd	uction	22
2.2	Qualit	Quality Management Systems in Oil and Gas	
	2.2.1	Quality Defined in Oil and Gas	23
	2.2.2	ISO 9001 Standard	29
	2.2.3	The Effectiveness of Implementing a Quality Management System	32
2.3	The T	The Tangible Previous Projects for Oil and Gas Industry in Malaysia	
	2.3.1	Gumusut Kakap Project	34
	2.3.2	Iraq Crude Oil Export Facility Reconstruction Project or Sealine	
		Project	38
2.4	Organ	Organisational Culture in the Oil and Gas Industry	
	2.4.1	Concepts of Organisational Culture	42