

International Journal of Construction Management

ISSN: 1562-3599 (Print) 2331-2327 (Online) Journal homepage: www.tandfonline.com/journals/tjcm20

Design—construction interface problems in large building construction projects

K.Z. Sha'ar, S.A. Assaf, T. Bambang, M. Babsail & A.M. Abd El Fattah

To cite this article: K.Z. Sha'ar, S.A. Assaf, T. Bambang, M. Babsail & A.M. Abd El Fattah (2017) Design–construction interface problems in large building construction projects, International Journal of Construction Management, 17:3, 238-250, DOI: 10.1080/15623599.2016.1187248

To link to this article: https://doi.org/10.1080/15623599.2016.1187248

	Published online: 07 Jun 2016.
	Submit your article to this journal $oldsymbol{G}$
lılı	Article views: 2010
Q	View related articles 🗹
CrossMark	View Crossmark data ☑
4	Citing articles: 16 View citing articles 🗹

Design-construction interface problems in large building construction projects

K.Z. Sha'ar¹, S.A. Assaf ¹, T. Bambang¹*, M. Babsail² and A.M. Abd El Fattah²

 1 Construction and Engineering Management Department, King Fahd University of Petroleum and Minerals, Dhahran, KSA; 2 Architecture Department, King Fahd University of Petroleum and Minerals, Dhahran, KSA

Interface management is one of the major keys for a successful construction project. During the project, many interface problems may arise, and their severities may vary and affect the overall project performance. This research was conducted to identify the causes of design—construction interface problems in large building construction projects in Palestine. To achieve the research objectives, a comprehensive literature review, pilot study and questionnaire survey were carried out to collect information on these causes. Responses from 34 consultants and 30 contractors were analysed. The results revealed that the top 10 extreme significant causes are 'unstable client requirements', 'lack of proper coordination between various disciplines of the design team', 'awarding the contract to the lowest price regardless of the quality of services', 'lack of skilled and experienced human resources in the design firms', 'lack of skilled human resources at the construction site', 'delaying of dues payments', 'lack of specialized quality-control team', 'lack of professional construction management', 'delaying the approval of completed tasks' and 'vague and deficient drawings and specifications'. Spearman's rho coefficient was 0.64, which indicates that the overall level of correlation between Palestinian consultants and contractors in the context of this research can be identified as moderate.

Keywords: design; construction; interface management; contractors; consultants; design—construction

Introduction

The construction sector has been always considered of special importance in all countries since it has wide and intense linkage with other economic sectors. This catalyses the economic development in the whole country by generating a huge number of jobs and significantly contributing to the gross domestic product (GDP) (El-Namrouty 2012). In Palestine, as one of the developing countries, the construction sector plays a strategic role through accounting for 14% of the added value to GDP and employing more than 15.6% of the Palestinian workforce (Palestinian Central Bureau of Statistics [PCBS] 2013). During the years 1970 to 2012, the investment in the construction sector in Palestine rose from US \$17 million to 750 million, which means it was multiplied 44.1 times (Kushnir 2012). Indeed, this gives an impression of the scale of the Palestinian construction industry. Hence, and due to the costly nature of the construction industry, any peccadillo will result in wasting extra time and effort in addition to large sums of money if it is compared to other economic sectors. An important cause that can negatively affect this business and create a bad reputation for a particular firm is feeble management of the project interface. Although there is no consensus among previous studies on a certain or standard definition of the interfaces, most of them agreed that it is the common boundaries or connections among two organizations or firms that may affect each other (Wren 1967). A significant number of papers address the issues related to the design and construction process interface in one way or another. Little exposure to the concept of interface management (IM) is apparent in the management literature in general, and particularly in construction research, through the limited number of publications and the time gaps between them (McCarney & Gibb 2012). Many definitions of IM have been reported by researchers. These definitions discuss interfaces as the boundaries and connections among various project phases, systems, tools, people, organization, physical elements and other things. However, this research adapts the definition of IM given by Verma (1995). He said that IM has two meanings within construction projects:

- (1) It is 'the management of communication, coordination, and responsibility across a common boundary between two organizations, phases, or physical entities which are interdependent'.
- (2) It is 'Managing the problems that often occur among people, departments, and disciplines rather than within the project team itself'.

In addition to that, different researchers have provided different ways to classify the interface problems affecting projects. By adopting Verma's (1995) categorization of interfaces, this study focuses on interface issues with the following emphases:

 $[*] Corresponding \ author. \ Email \ address: \ assaf@kfupm.edu.sa$

- (1) Interpersonal: This is also known as people interfaces and it refers to the interface amongst team members, i.e. with superiors, with line or staff individuals on the team, with subordinates, with team members generally, with clients and product users, or with contractor or subcontractor representatives.
- (2) Organizational: This refers to the interface amongst resource suppliers when viewing the total project organization as a system, i.e. with the performing organization's functional departments, with suppliers of the technology, or with suppliers of services, equipment or hardware.
- (3) Technical: This deals with reporting relationships amongst the technical experts or design professionals, especially during the design stage of the project, i.e. among architects, engineers and programmers, or with authorities having technical jurisdiction.

Problem statement

Any project starts with a group of ideas which can be transformed into reality to achieve the anticipated goals of the project. This transformation process requires input data from a varied and wide range of members of the project team (Sugumaran & Lavanya 2013). In large building construction projects, a set of teams need to coordinate, communicate and cooperate throughout the project's life cycle to end up with a successful and completed project. These teams involve: the owner, the designers (architects) and the construction contractor and sub-contractors (builders), as well as the maintenance contractors (Wang 2000). Here, multiple interfaces would appear among various construction parties (Mortaheb & Rahimi 2010). There are many studies in the literature which deal with different types of construction projects in different countries. Many of these studies outlined the interface problems between two parties, such as between owners and designers in Saudi Arabia (Al-Hammad & Al-Hammad 1996); owners and contractors in Saudi Arabia (Al-Hammad 1990); owners and maintenance contractors in Saudi Arabia (Al-Hammad 1995); designers and contractors in Saudi Arabia (Al-Mansouri 1988; Al-Hammad & Assaf 1992; Arain 2002) and in India (Sugumaran & Lavanya 2013); and contractors and subcontractors in Saudi Arabia (Al-Hammad 1993), Washington (Hinze & Tracey 1994) and Palestine (Enshassi et al. 2012). Some studies have identified the interfaces among all parties involved within the construction projects, such as the studies done by Al-Hammad (2000) in Saudi Arabia and Weshah et al. (2013) in Alberta. Other studies have named the factors influencing project interface management that lead to problems, such as those done by Chen et al. (2008), Huang et al. (2008), Chang et al. (2010), McCarney and Gibb (2012) and Tian (2013). Some researchers studied the interface between design and construction processes to improve and strengthen this interface for better management, such as Vanegas and Opdenbosch (1994), Alarcon and Mardones (1998) and Mitchell et al. (2011). However, in Palestine, there is a lack of such studies, except the one mentioned before by Enshassi et al. (2012) which was done in Gaza Strip to identify the major causes of problems between contractors and subcontractors. In 2006, the United Nation Relief Works Agency (UNRWA) reported the frequent causes of poor performance of many local construction projects, most of which were interface problems, including: excessive amendments of design and drawings, unavailability of materials, ineffective monitoring and feedback, poor coordination among participants, and lack of project leadership skills (Mahamid 2011). Moreover, the past few years have revealed that many of the construction projects executed in the Palestinian territories, especially in West Bank, incurred losses due to time and cost overrun, which means they failed (Dmaidi et al. 2013). Many reasons might stand behind this failure, as the construction process in its nature is affected by many variables and unpredictable factors resulting from different sources. Such sources might be the performance of participants, the availability of resources, the environmental conditions and the involvement of other parties, as well as some contract-related issues (Assaf & Al-Hejji 2006). Therefore, this research attempts to:

- (1) Identify design—construction interface problems in large building construction projects in Palestine;
- (2) Gauge the appraisal of Palestinian consultants and contractors in terms of the significance of each problem, to identify the most significant design—construction interface problems;
- (3) Analyse the degree of agreement between Palestinian consultants and contractors in determining the most significant problems.

It is a good exposure to have such research in Palestine to be utilized by construction participants by realizing the major sources of interface issues, and to overcome them and increase the probability of project success. By comparing the current situation with other Arab countries in the surrounding environment, where the construction sector is supposed to be more profitable and governed, reasonable and logical feedback could be provided to help in improving the ongoing interface management in the country such that it could be utilized for future practices.

Research scope and methodology

This research is directed towards large building construction projects in Palestine, specifically in West Bank. To achieve the research goals, an extensive review and analysis of the literature were conducted to identify the potential causes of discrepancies between parties in both design and construction phases of the project life cycle. Then, a questionnaire was developed containing three segments. The first one includes general information about the respondent and the company which he or she represents, as well as some characteristics of the company's work within the scope of this study. The second segment, which can be considered the core of the questionnaire, contains 70 causes of design—construction interface problems gathered from the literature. This segment is itself split into five categories according to the source of these problems. This splitting helps in presenting the identified problems in a logical sequence by grouping the problems that have a common purpose. In each category there is a list of the main problems belonging to it, such that the respondent is provided with a Likert scale ranging from 1 - 'not significant at all' to 4 - 'extremely significant', as shown in Table 1, to mark the significance level of each problem based on their professional experience. Finally, the last segment of the questionnaire will be left open ended for the respondents to fill in if they come up with other causes that, according to their perception, should be included in this research. A pilot study also is carried out on two large building projects which are under construction in order to analyse the initial form of the questionnaire through a deep discussion with selected local consultants and contractors. After that, the questionnaire was revised based on the results of the pilot study, ending up with 60 main problems to be distributed to different respondents of the selected samples from both consultants and contractors for data collection.

The significance index of each problem is calculated based on the following formula (Al-Hazmi 1987):

$$SI = \frac{\sum_{i=1}^{n} a_i x_i}{n \sum x_i} *100\% \tag{1}$$

where i is the response category, a_i is a constant expressing the weight given to the i^{th} response and x_i is a variable expressing the frequency of i. In this survey, a 4-point Likert scale is chosen; n = 3, i = 0, 1, 2, 3 and $a_i = 0, 1, 2, 3$ for the weights 1, 2, 3, 4 respectively. x_0 is the number of respondents answering 'not significant at all', and corresponding to $a_0 = 0$. x_1 is the number of respondents answering 'slightly significant', and corresponding to $a_1 = 1$. x_2 is the number of respondents answering 'significant', and corresponding to $a_2 = 2$. x_3 is the number of respondents answering 'extremely significant', and corresponding to $a_3 = 3$.

Spearman's rho is also computed to measure the degree of agreement in ranking between consultants and contractors, using the following formula (Pffaffenberger & Patterson 1977):

$$\rho = 1 - \frac{6\sum D^2}{N(N^2 - 1)} \tag{2}$$

where D is the difference between consultants' and contractors' ranking for each problem. N is the total number of ranked variables. After that, t-test is also used to analyse the variance between the two parties for each single problem, such that a decision could be made whether the two samples come from the same population or not at a 95% confidence level.

Usually, large building construction projects in West Bank are executed by consultants of grade 'Consultants' based on the classification of the Jordanian Engineers Association and contractors of 'Grade 1' based on the classification of the Palestinian Contractors Union (Pilot Study 2014). At the time of the study, there are 129 consultants (Engineers Association – Jerusalem 2014) and 96 contractors (Palestinian Contractors Union [PCU] 2014) who belong to the abovementioned

6' '6 1 1	М
Table 1. Significance levels, meaning	s, and their indexes.

Significance level Meaning		Index
1	Not significant at all	$0 < I \le 25\%$
2	Slightly significant	$25 < I \le 50\%$
3	Significant	$50 < I \le 75\%$
4	Extremely significant	$75 < I \le 100\%$

classification, and they are the target population of the study. The Kish formula is used to determine the representative sample size for both populations (Kish 1995):

$$n_0 = \frac{p \ q}{SEM^2} \tag{3}$$

$$n_0 = \frac{p \ q}{SEM^2}$$

$$n = \frac{n_0}{1 + \frac{n_0}{N}}$$

$$(3)$$

where:

- n_0 is the first estimate of the sample size;
- p is the proportion of the characteristics being measured in the target population, usually expressed as a decimal equal to 0.5 (which reflects the proportion of 50% for getting the maximum sample size);
- q is equal to 1 p which is 0.5;
- SEM is the maximum percentage of the standard error allowed for the sample mean, which in this study is chosen as 0.1 (which reflects an allowed standard error of \pm 10% because responses are selected in a qualitative manner rather than a quantitative manner, which leads to a certain lower accuracy);
- n is the final estimate of the sample size:
- N is the target population size.

Applying Equation (3) gives n_0 equal to 25 responses from each population. The substitution of this number in Equation (4) gives the final estimate of the minimum sample size for each population to be 21 consultants and 20 contractors.

The sample size of 34 consultants and 30 contractors constitute 26.35% and 31.25% of the total population of consultants and contractors of grade 1 in Palestine. This sample exceeds the minimum size of the population of 21 consultants and 20 contractors as shown by the Kish formula for determining the sample size. Also, it should be noted that all questionnaires were conducted by interview with all of the respondents in the survey due to the limited size of the country and proximity of the distances between cities. It should also be noted that all of the population was approached to answer the questionnaire and these are all of the respondents who agreed to participate in this research.

Background of respondents

Many questionnaires were distributed to different consulting and contracting organizations, and 64 of them were accepted for analysis. All accepted consultant respondents were from organizations of grade 'Consultant', and they numbered 34 reflecting 53.12% of the total number of respondents, while all accepted contractor respondents were from organizations of 'Grade 1' which includes '1A and 1B', and they numbered 30 reflecting 46.88% of the total number of respondents. The majority of respondents were office or site engineers reflecting a percentage of 46.88%, whereas 35.93% were project managers and 17.19% were managing directors. Concerning the major disciplines of respondents, the majority were architects and civil engineers, reflecting 23.44% and 56.24% of respondents, respectively, while the other respondents were electrical engineers and mechanical engineers, reflecting 9.38% and 10.94% of respondents, respectively. Respondents of diversified years of experience were included; the majority had more than 15 years of experience reflecting a percentage of 35.94%, while 28.12% of them had 10-15 years of experience, 21.88% had 5-10 years of experience and 14.06% had less than 5 years of experience. This respondents' profile gives an accepted level of accuracy in the collected data and also gives more realistic results in assessing the causes of inconsistences between design and construction. All accepted questionnaires were from respondents who have sufficient working experience with large building construction projects. Half of these respondents (50%) prioritized the cost over the time and quality in managing the project, while 26.56% gave priority to time and 23.44% gave it to quality. Concerning the relationship between consultants and contractors, 64.06% of respondents described it as good, 25% as poor and 10.94% as excellent, and this gives a good indication about this relationship.

Data analysis and results

The questionnaire listed 60 causes of design-construction interface problems in large building construction projects in Palestine, to be rated by each respondent based on his professional judgment. The problems then are analysed using MS Excel and SPSS and ranked based on their significance index, where the top 10 problems in addition to the five least significant problems are filtered for further elaboration and detailed description. Three approaches are used in this evaluation:

consultants' evaluation, contractors' evaluation, and the combined evaluation of both consultants and contractors. Table 2 shows the significance index and ranking order for each problem, which are identified using MS Excel.

Among the 60 identified problems, consultants ranked 17 problems as extremely significant, 39 problems as significant, and four problems as slightly significant. On the other hand, contractors ranked 14 problems as extremely significant, 45

Table 2. Significance index (SI) and ranking order.

Unstable client requirements Summaries			Consultants		Contractors		Combination	
Unrealistic client requirements Unrealistic client expectations regarding project time, cost or quality 73.53 75.53 75.54 75.55 75.55 75.56 75.57 7	Design-construction interface problems	SI	Rank	SI	Rank	SI	Rank	
Unrealistic client expectations regarding project time, cost or quality 73.53 20 72.22 22 72.92 20 Outsourcing of design services 52.94 56 61.11 45 56.77 58.677 58.00 14.00 1	Owner-related causes							
Outsourcing of design services	Unstable client requirements	83.33	1	88.89	1	85.94	1	
Not involving the contract or in the design phase Awarding contract to the lowest price regardless of the quality of services 76.47 8 83.33 2 79.69 36 15 10.00 20 10	Unrealistic client expectations regarding project time, cost or quality	73.53	20	72.22	22	72.92	20	
Awarding contract to the lowest price regardless of the quality of services	Outsourcing of design services	52.94	56	61.11	45	56.77	54	
Unclear definition for scope of work 72.55 23 75.56 10 73.96 15 Inappropriate work packaging and subcontracting 59.80 50 57.78 50 58.85 51 Poorly written contract with insufficient detail 61.76 45 72.22 23 63.66.67 38 Delaying the approval of completed tasks 75.49 12 75.56 11 75.52 38 Delaying of dues payments 76.47 9 76.67 7 76.56 6 10 10 75.70 76.56 6 10 10 75.70 76.56 6 10 10 75.70 76.56 6 10 10 10 10 10 10 10 10 10 10 10 10 10	Not involving the contractor in the design phase	32.35	60	54.44	55	42.71	60	
Inappropriate work packaging and subcontracting 59.80 50 57.78 50 58.85 51 Poorly written contract with insufficient detail 61.76 45 72.22 23 66.67 38 Delaying the approval of completed tasks 76.47 9 76.67 7 76.52 61 Delaying of dues payments 76.47 9 76.67 7 76.52 61 Inappropriate choice of project contract type (unit price, lump sum, etc.) 57.84 52 58.89 49 58.33 52 Inappropriate choice of project delivery system (design—build, edsign—build, edsign—build, etc.) 67.84 53 53.33 58 55.73 56 Inappropriate choice of project delivery system (design—build, edsign—build, etc.) 74.51 18 74.44 15 74.48 12 Lack of project-stipulated data 74.51 18 74.44 15 74.48 12 Lack of project-stipulated data 74.51 18 74.44 15 74.48 12 Lack of skilled and experienced human resources in the design firms 78.43 6 78.89 5 78.65 4 Lack of proper coordination between various disciplines of design team 81.37 2 81.11 3 81.25 2 Lack of awareness about the construction knowledge and ongoing site operations 76.97 26 76.67 8 73.44 17 Lack of awareness about the availability of construction materials and equipment in the local market 14.60 74.74 74.77 74.48 74.74	Awarding contract to the lowest price regardless of the quality of services	76.47	8	83.33	2	79.69	3	
Poorly written contract with insufficient detail 61.76 45 72.22 23 66.67 38 Delaying the approval of completed tasks 75.49 12 75.56 11 75.52 78.52 79 76.55 77 76.55 66 10 77 76.55 66 10 77 76.55 66 10 77 76.55 66 10 77 76.55 66 10 77 76.55 66 10 77 76.55 66 10 77 76.55 78.45 78.45 78.45 78.89 78.89 78.33 78 78.33 78 78.33 78 78.45 78.	Unclear definition for scope of work	72.55	23	75.56	10	73.96	15	
Delaying the approval of completed tasks 75.49 12 75.56 11 75.52 9 9 9 1 1 75.52 9 9 1 1 75.52 9 9 1 1 75.56 6 1 7 7 7 7 7 7 7 7 7	Inappropriate work packaging and subcontracting	59.80	50	57.78	50	58.85	51	
Delaying of dues payments	Poorly written contract with insufficient detail	61.76	45	72.22	23	66.67	38	
Inappropriate choice of project contract type (unit price, lump sum, etc.) 57.84 52 58.89 49 58.33 52 Inappropriate choice of project delivery system (design—build, design—build, etc.) 57.84 53 53.33 58 55.73 56 design—bid—build, etc.) Involvement of designer as construction supervisor 58.82 51 64.44 40 61.46 46 Consultant-related causes	Delaying the approval of completed tasks	75.49	12	75.56	11	75.52	9	
Inappropriate choice of project delivery system (design—build, design—build, design—bid—build, etc.) Involvement of designer as construction supervisor	Delaying of dues payments	76.47	9	76.67	7	76.56	6	
Acade of awareness about the availability of construction materials and equipment and their modifications Samuel and discrepancies in design documents Samuel and their modifications Samuel a	Inappropriate choice of project contract type (unit price, lump sum, etc.)	57.84	52	58.89	49	58.33	52	
Consultant-related causes	Inappropriate choice of project delivery system (design-build, design-build, etc.)	57.84	53	53.33	58	55.73	56	
Lack of project-stipulated data Lack of skilled and experienced human resources in the design firms 78.43 6 78.89 5 78.65 4 Lack of proper coordination between various disciplines of design team 81.37 2 81.11 3 81.25 2 Lack of awareness about the construction knowledge and ongoing site operations 70.59 26 76.67 8 73.44 17 Lack of awareness about the availability of construction materials and equipment in the local market Lack of awareness about governmental regulations, municipality requirements, statutes and their modifications Inaccurate estimation of project element costs and quantities 64.71 41 77.78 6 70.83 28 Insufficient geotechnical investigation 65.69 38 55.56 54 60.94 48 Vague and deficient drawings and specifications Mistakes and discrepancies in design documents 76.47 10 72.22 24 74.48 13 Lack of design quality assurance practices 76.47 11 73.33 16 75.00 11 Inflexibility or rigidity in supervising construction works 76.56 33 63.33 42 65.63 40 Contractor-related causes Insufficient comprehension of design documents 70.59 27 66.67 38 68.75 34 Lack of skilled human resources at the construction site 80.39 4 73.33 17 77.08 5 Inadequate pre-construction study and review of design documents 75.49 14 67.78 34 71.88 22 Lack of experience about new construction technologies 61.76 46 61.11 46 61.46 47 Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements Involvement of subcontractor in several projects at the same time	Involvement of designer as construction supervisor	58.82	51	64.44	40	61.46	46	
Lack of skilled and experienced human resources in the design firms 78.43 6 78.89 5 78.65 4 Lack of proper coordination between various disciplines of design team 81.37 2 81.11 3 81.25 2 Lack of awareness about the construction knowledge and ongoing site operations in the local market 70.59 26 76.67 8 73.44 17 Lack of awareness about the availability of construction materials and equipment in the local market 63.73 42 62.22 43 63.02 43 Lack of awareness about governmental regulations, municipality requirements, statutes and their modifications 50.00 57 56.67 53 53.13 57 Inaccurate estimation of project element costs and quantities 64.71 41 77.78 6 70.83 28 Insufficient geotechnical investigation 65.69 38 55.56 54 60.94 48 Vague and deficient drawings and specifications 75.49 13 75.56 12 75.52 10 Mistakes and discrepancies in design documents 76.47 10 72.22 24 74.48 13 Lack of skilled hu	Consultant-related causes							
Lack of skilled and experienced human resources in the design firms 78.43 6 78.89 5 78.65 4 Lack of proper coordination between various disciplines of design team 81.37 2 81.11 3 81.25 2 Lack of awareness about the construction knowledge and ongoing site operations in the local market 70.59 26 76.67 8 73.44 17 Lack of awareness about the availability of construction materials and equipment in the local market 63.73 42 62.22 43 63.02 43 Lack of awareness about governmental regulations, municipality requirements, statutes and their modifications 50.00 57 56.67 53 53.13 57 Inaccurate estimation of project element costs and quantities 64.71 41 77.78 6 70.83 28 Insufficient geotechnical investigation 65.69 38 55.56 54 60.94 48 Vague and deficient drawings and specifications 75.49 13 75.56 12 75.52 10 Mistakes and discrepancies in design documents 76.47 10 72.22 24 74.48 13 Lack of skilled hu	Lack of project-stipulated data	74.51	18	74.44	15	74.48	12	
Lack of proper coordination between various disciplines of design team 81.37 2 81.11 3 81.25 2 Lack of awareness about the construction knowledge and ongoing site operations in the local market 70.59 26 76.67 8 73.44 17 Lack of awareness about the availability of construction materials and equipment in the local market 63.73 42 62.22 43 63.02 43 Lack of awareness about governmental regulations, municipality requirements, statutes and their modifications 50.00 57 56.67 53 53.13 57 Inaccurate estimation of project element costs and quantities 64.71 41 77.78 6 70.83 28 Insufficient geotechnical investigation 65.69 38 55.56 54 60.94 48 Vague and deficient drawings and specifications 75.49 13 75.56 12 75.52 10 Mistakes and discrepancies in design documents 76.47 10 72.22 24 74.48 13 Lack of design quality assurance practices 76.47 11 73.33 16 75.00 11 Inflexibility or rigidity in supervising	Lack of skilled and experienced human resources in the design firms	78.43	6	78.89	5	78.65	4	
Lack of awareness about the availability of construction materials and equipment in the local market 63.73 42 62.22 43 63.02 43 Lack of awareness about governmental regulations, municipality requirements, statutes and their modifications 50.00 57 56.67 53 53.13 57 Inaccurate estimation of project element costs and quantities 64.71 41 77.78 6 70.83 28 Insufficient geotechnical investigation 65.69 38 55.56 54 60.94 48 Vague and deficient drawings and specifications 75.49 13 75.56 12 75.52 10 Mistakes and discrepancies in design documents 76.47 10 72.22 24 74.48 13 Lack of design quality assurance practices 76.47 11 73.33 16 75.00 11 Inflexibility or rigidity in supervising construction works 67.65 33 63.33 42 65.63 40 Contractor-related causes Insufficient comprehension of design documents 70.59 27 66.67 38 68.75 34 Lack of skilled human resou	Lack of proper coordination between various disciplines of design team	81.37	2	81.11	3	81.25	2	
in the local market Lack of awareness about governmental regulations, municipality requirements, statutes and their modifications Inaccurate estimation of project element costs and quantities Insufficient geotechnical investigation Vague and deficient drawings and specifications Nague and deficient drawings and specifications Nague and discrepancies in design documents Lack of design quality assurance practices Inflexibility or rigidity in supervising construction works Contractor-related causes Insufficient comprehension of design documents Lack of skilled human resources at the construction site Lack of skilled human resources at the construction site Lack of experience about new construction technologies Construction errors and defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design defective work at the construction site Total of the design design defective work at the construction site Total of the design d	Lack of awareness about the construction knowledge and ongoing site operations	70.59	26	76.67	8	73.44	17	
Inaccurate estimation of project element costs and quantities	Lack of awareness about the availability of construction materials and equipment in the local market		42	62.22	43	63.02	43	
Insufficient geotechnical investigation 65.69 38 55.56 54 60.94 48 Vague and deficient drawings and specifications 75.49 13 75.56 12 75.52 10 Mistakes and discrepancies in design documents 76.47 10 72.22 24 74.48 13 Lack of design quality assurance practices 76.47 11 73.33 16 75.00 11 Inflexibility or rigidity in supervising construction works 67.65 33 63.33 42 65.63 40 Contractor-related causes	Lack of awareness about governmental regulations, municipality requirements, statutes and their modifications	50.00	57	56.67	53	53.13	57	
Vague and deficient drawings and specifications 75.49 13 75.56 12 75.52 10 Mistakes and discrepancies in design documents 76.47 10 72.22 24 74.48 13 Lack of design quality assurance practices 76.47 11 73.33 16 75.00 11 Inflexibility or rigidity in supervising construction works 67.65 33 63.33 42 65.63 40 Contractor-related causes Insufficient comprehension of design documents 70.59 27 66.67 38 68.75 34 Lack of skilled human resources at the construction site 80.39 4 73.33 17 77.08 5 Inadequate pre-construction study and review of design documents 75.49 14 67.78 34 71.88 22 Lack of experience about new construction technologies 61.76 46 61.11 46 61.46 47 Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64	Inaccurate estimation of project element costs and quantities	64.71	41	77.78	6	70.83	28	
Mistakes and discrepancies in design documents 76.47 10 72.22 24 74.48 13 Lack of design quality assurance practices 76.47 11 73.33 16 75.00 11 Contractor-related causes Insufficient comprehension of design documents 70.59 27 66.67 38 68.75 34 Lack of skilled human resources at the construction site 80.39 4 73.33 17 77.08 5 Inadequate pre-construction study and review of design documents 75.49 14 67.78 34 71.88 22 Lack of experience about new construction technologies 61.76 46 61.11 46 61.46 47 Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 </td <td>Insufficient geotechnical investigation</td> <td>65.69</td> <td>38</td> <td>55.56</td> <td>54</td> <td>60.94</td> <td>48</td>	Insufficient geotechnical investigation	65.69	38	55.56	54	60.94	48	
Lack of design quality assurance practices 76.47 11 73.33 16 75.00 11 Inflexibility or rigidity in supervising construction works 67.65 33 63.33 42 65.63 40 Contractor-related causes Insufficient comprehension of design documents 70.59 27 66.67 38 68.75 34 Lack of skilled human resources at the construction site 80.39 4 73.33 17 77.08 5 Inadequate pre-construction study and review of design documents 75.49 14 67.78 34 71.88 22 Lack of experience about new construction technologies 61.76 46 61.11 46 61.46 47 Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51<	Vague and deficient drawings and specifications	75.49	13	75.56	12	75.52	10	
Contractor-related causes	Mistakes and discrepancies in design documents	76.47	10	72.22	24	74.48	13	
Contractor-related causes Insufficient comprehension of design documents 70.59 27 66.67 38 68.75 34 Lack of skilled human resources at the construction site 80.39 4 73.33 17 77.08 5 Inadequate pre-construction study and review of design documents 75.49 14 67.78 34 71.88 22 Lack of experience about new construction technologies 61.76 46 61.11 46 61.46 47 Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of	Lack of design quality assurance practices	76.47	11	73.33	16	75.00	11	
Insufficient comprehension of design documents 70.59 27 66.67 38 68.75 34 Lack of skilled human resources at the construction site 80.39 4 73.33 17 77.08 5 Inadequate pre-construction study and review of design documents 75.49 14 67.78 34 71.88 22 Lack of experience about new construction technologies 61.76 46 61.11 46 61.46 47 Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32	Inflexibility or rigidity in supervising construction works	67.65	33	63.33	42	65.63	40	
Lack of skilled human resources at the construction site 80.39 4 73.33 17 77.08 5 Inadequate pre-construction study and review of design documents 75.49 14 67.78 34 71.88 22 Lack of experience about new construction technologies 61.76 46 61.11 46 61.46 47 Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32	Contractor-related causes							
Inadequate pre-construction study and review of design documents 75.49 14 67.78 34 71.88 22 Lack of experience about new construction technologies 61.76 46 61.11 46 61.46 47 Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32	Insufficient comprehension of design documents	70.59	27	66.67	38	68.75	34	
Lack of experience about new construction technologies 61.76 46 61.11 46 61.46 47 Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32	Lack of skilled human resources at the construction site	80.39	4	73.33	17	77.08	5	
Inaccurate estimation of construction costs 74.51 19 67.78 35 71.35 25 Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32	Inadequate pre-construction study and review of design documents	75.49	14	67.78	34	71.88	22	
Construction errors and defective work at the construction site 75.49 15 64.44 41 70.31 30 Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32	· · · · · · · · · · · · · · · · · · ·		46	61.11	46	61.46	47	
Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32			19	67.78		71.35	25	
Lack of specialized quality-control team 81.37 3 70.00 29 76.04 7 Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32	Construction errors and defective work at the construction site							
Failure of construction equipment 61.76 47 57.78 51 59.90 50 Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32								
Difficulties in financing project requirements 71.57 24 75.56 13 73.44 18 Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32								
Involvement of subcontractor in several projects at the same time 78.43 7 60.00 48 69.79 32								
1 3								
1 requent changes of subcontractors /5.55 - 21 /0.00 - 50 - /1.00 - 25	Frequent changes of subcontractors	73.53	21	70.00	30	71.88	23	

(continued)

	Const	ıltants	Contr	actors	Comb	ination
Design—construction interface problems		Rank	SI	Rank	SI	Rank
Project-related causes						
Poor project organizational structure	75.49	16	73.33	18	74.48	14
Lack of professional construction management	80.39	5	71.11	26	76.04	8
Uncooperative managers and slow decision-making	71.57	25	71.11	27	71.35	26
Information problems leading to rework and variation orders	75.49	17	72.22	25	73.96	16
Lack of communication and coordination between various project teams	73.53	22	73.33	19	73.44	19
Adversarial relationship between consultant and contractor	67.65	34	62.22	44	65.10	41
Low design fee structure	70.59	28	54.44	56	63.02	44
Design complexity	54.90	55	67.78	36	60.94	49
Lack of experience-related project nature	68.63	32	68.89	33	68.75	35
Shop drawings' submission and approval	67.65	35	65.56	39	66.67	39
Work overload and lack of incentives		39	70.00	31	67.71	37
Time pressure due to unreasonable contract duration	70.59	29	75.56	14	72.92	21
Lack of unified design code		48	54.44	57	58.33	53
Violation of project contract conditions		43	61.11	47	61.98	45
Long period between time of bidding and awarding	55.88	54	57.78	52	56.77	55
External causes						
Differing site conditions	49.02	58	50.00	60	49.48	58
Poor economic conditions	70.59	30	73.33	20	71.88	24
Labour shortage	70.59	31	71.11	28	70.83	29
Unsettlement of local currency in relation to dollar value	66.67	37	76.67	9	71.35	27
Bad weather	42.16	59	53.33	59	48.96	59
Country border closure	62.75	44	67.78	37	65.10	42
External or internal military actions	67.65	36	70.00	32	68.75	36
Unexpected changes in material availability and prices	65.69	40	33.33	21	69.27	33
Unexpected delay in construction material arrival	61.76	49	80.00	4	70.31	31

problems as significant, and one problem as slightly significant. Tables 3 and 4 present the five most common causes of design—construction interface problems from the consultants' and contractors' point of view, individually. It is concluded that there is an agreement between consultants and contractors on 'unstable client requirements' and 'lack of proper coordination between various disciplines of design team' as two of the top five causes of design—construction interface problems in Palestine.

In addition to that, Tables 5 and 6 show the five least common causes of design—construction interface problems from the consultants' and contractors' point of view, individually. It can be concluded that there is an agreement between consultants and contractors on 'not involving the contractor in the design phase', 'bad weather' and 'differing site conditions' as three of the five least important causes of design—construction interface problems in Palestine.

Figures 1 and 2 indicate the number of factors ranked extremely significant based on the consultants' and contractors' evaluation. Based on the consultants' evaluation, five 'Extremely Significant' causes were from the consultant category,

Table 3. Top five significant problems based on consultants' evaluation.

Design—construction interface problems	Category	SI	Rank
Unstable client requirements	Owner-related	83.33	1
Lack of proper coordination between various disciplines of design team	Consultant-related	81.37	2
Lack of specialized quality-control team	Contractor-related	81.37	3
Lack of skilled human resources at the construction site	Contractor-related	80.39	4
Lack of professional construction management	Project-related	80.39	5

Table 4. Top five significant problems based on contractors' evaluation.

Design-construction interface problems	Category	SI	Rank
Unstable client requirements	Owner-related	88.89	1
Awarding contract to the lowest price regardless of the quality of services	Owner-related	83.33	2
Lack of proper coordination between various disciplines of design team	Consultant-related	81.11	3
Unexpected delay in construction material arrival	External	80.00	4
Lack of skilled and experienced human resources in the design firms	Consultant-related	78.89	5

Table 5. Least five significant problems based on consultants' evaluation.

Design-construction interface problems	Category	SI	Rank
Outsourcing of design services	Owner-related	52.94	56
Lack of awareness about governmental regulations, municipality requirements, statutes and their modifications	Consultant-related	50.00	57
Differing site conditions	External	49.02	58
Bad weather	External	42.16	59
Not involving the contractor in the design phase	Owner-related	32.35	60

Table 6. Least five significant problems based on contractors' evaluation.

Design-construction interface problems	Category	SI	Rank
Not involving the contractor in the design phase	Owner-related	54.44	55
Low design fee structure	Project-related	54.44	56
Lack of unified design code	Project-related	54.44	57
Inappropriate choice of project delivery system (design—build, design—bid—build, etc.)	Owner-related	53.33	58
Bad weather	External	53.33	59
Differing site conditions	External	50.00	60

and another five from the contractor category, followed by four from the owner category and three from the project category, while no external causes were ranked by consultants as of extreme significance. On the other hand, the contractors' evaluation reveals that five causes were from the owner category, another five from the consultant category, two from the external category, one from the contractor category and another one from the project category. So, consultants believe that they, along with contractors, are the main originators of design—construction interface problems, while contractors believe that they are the least contributor in initiating these problems.

Figure 1. Number of 'extremely significant' ranked factors in each category based on the consultants' evaluation.

Figure 2. Number of 'extremely significant' ranked factors in each category based on the contractors' evaluation.

Table 7 compares the strength or the importance of each category, by finding the mean value of the causes that compose this category, in order to evaluate the perception of each target group for the purpose of identifying how each group attributes the origins of design—construction interface problems. It is concluded that there is no consensus among Palestinian consultants and contractors on the major source of design—construction interface problems in large building construction projects. Table 7 reveals that consultants believe contractors are the major source of these problems, while the opposite is true for the contractors, who believe consultants are the major source of these problems. This was expected as the discussed issue directly touches both parties, and each party tries to blame the other.

Looking more closely at the categories, Table 8 is developed based on the calculated significance index to rank each individual problem within its related category. It can clearly be seen that there is an agreement between consultants and contractors on number one ranked problems under the owner and consultant categories. However, this agreement could

Table 7. Significance index (SI) mean value of the causes belonging to each category and their ranking order: comparative table.

	Consultants		Contractors		
Category	SI	Rank	SI	Rank	
Owner-related causes	64.55	4	68.80	2	
Consultant-related causes	70.43	2	70.65	1	
Contractor-related causes	73.17	1	66.77	3	
Project-related causes	68.17	3	66.59	4	
External causes	61.88	5	63.95	5	

Table 8. Number one ranked problems in each category: comparative table.

Category		Number one ranked causes
Owner-related causes	Cons.	Unstable client requirements
	Cont.	Unstable client requirements
Consultant-related causes	Cons.	Lack of proper coordination between various disciplines of design team
	Cont.	Lack of proper coordination between various disciplines of design team
Contractor-related causes	Cons.	Lack of specialized quality-control team
	Cont.	Difficulties in financing project requirements
Project-related causes	Cons.	Lack of professional construction management
	Cont.	Time pressure due to unreasonable contract duration
External causes	Cons.	Poor economic conditions
	Cont.	Unexpected delay in construction materials' arrival

Note: Cons.: Consultant; Cont.: Contractor.

Table 9. Top 10 significant problems based on the combined evaluation.

Design-construction interface problems	Category	SI	Rank
Unstable client requirements	Owner-related	85.94	1
Lack of proper coordination between various disciplines of design team	Consultant-related	81.25	2
Awarding contract to the lowest price regardless of the quality of services	Owner-related	79.69	3
Lack of skilled and experienced human resources in the design firms	Consultant-related	78.65	4
Lack of skilled human resources at the construction site	Contractor-related	77.08	5
Delaying of dues payments	Owner-related	76.56	6
Lack of specialized quality-control team	Contractor-related	76.04	7
Lack of professional construction management	Project-related	76.04	8
Delaying the approval of completed tasks	Owner-related	75.52	9
Vague and deficient drawings and specifications	Consultant-related	75.52	10

Table 10. Five least significant problems based on the combined evaluation.

Design-construction interface problems	Category	SI	Rank
Inappropriate choice of project delivery system (design-build, design-bid-build, etc.)	Owner-related	55.73	56
Lack of awareness about governmental regulations, municipality requirements, statutes and their modifications	Consultant-related	53.13	57
Differing site conditions	External	49.48	58
Bad weather	External	48.96	59
Not involving the contractor in the design phase	Owner-related	42.71	60

not be seen under the other categories. This can be attributed to the fact that each party votes for the problems which directly affect its performance and are frequently encountered by this party.

When analysing the combined evaluation of the 64 respondents together, it can be seen that among the 60 identified problems, respondents ranked 10 problems as extremely significant, 47 problems as significant and three problems as slightly significant. Table 9 presents the 10 most common causes of design—construction interface problems based on the evaluation. In addition to that, Table 10 shows the five least common causes of design—construction interface problems based on the combined evaluation.

The total number of factors ranked extremely significant based on the combined evaluation is presented in Figure 3. Among the 'Extremely Significant' causes of design—construction interface problems, four causes were from the owner category, followed by three from the contractor category, two from the contractor category and one from the project category. No external causes were ranked as of extreme significance.

Figure 3. Number of 'extremely significant' ranked factors in each category based on the combined evaluation.

Table 11. Significance index (SI) mean value of the causes belonging to each category and their ranking order based on the combined evaluation.

Category	SI	Rank
Owner-related causes	66.55	4
Consultant-related causes	70.53	1
Contractor-related causes	70.17	2
Project-related causes	67.43	3
External causes	55.10	5

Table 12. Number one ranked problems in each category based on the combined evaluation.

Category	Number one ranked causes	
Owner-related causes	Unstable client requirements	
Consultant-related causes	Lack of proper coordination between various disciplines of the design team	
Contractor-related causes	Difficulties in financing project requirements	
Project-related causes	Lack of professional construction management	
External causes	Poor economic conditions	

Table 11 compares the strength or importance of each category based on the combined evaluation of both consultants and contractors. It can be seen that the combined evaluation ranks consultants as the number one contributor to design—construction interface problems, and then comes the contractors. Regarding this, it is worth mentioning that there is not that much difference in the significance index between consultants and contractors in the combined evaluation, but this difference puts the consultants in rank number one over the contractors. However, this is a logical result as the role of consultant firms starts from day one in the design stage and proceeds to supervision of the construction stage. Thus, any error initiated in the design stage will definitely affect the construction stage, where the contractor's role becomes dominant, leading to many problems at the design—construction interface and negatively affecting the relationship between consultant and contractor.

Table 12 presents the number one ranked problems under each category based on the combined evaluation. Based on the previous analysis, it can be seen that there is a kind of agreement among Palestinian consultants and contractors on the ranked causes of design—construction interface problems. Statistical analysis is undertaken in the following section.

Correlation of ranking and hypothesis testing

Spearman's rho coefficient calculation is carried out and found to be almost 0.64, which indicates that there is a kind of understanding between the two parties. Some similarities as well as dissimilarities are found in their knowledge regarding causes of design—construction interface problems in Palestine, but the overall level of correlation can be identified as moderate.

A t-test, a statistical hypothesis test, is used to determine whether two sets of independent data are significantly different from each other. Detailed analysis of all 60 problems was done by this method using SPSS at the 95% confidence level. The null hypothesis is formulated as below:

 H_0 : There is no significance difference between the means of populations from which the two samples were taken, and the two data sets are random samples from a common population, i.e. consultants and contractors have the same point of view and came from the same population.

Generally, in more than half of the problems (31 out of 60), H_0 is rejected, which gives an indication that there is a significance difference found among Palestinian consultants and contractors in their perception regarding the main causes of design—construction interface problems.

Comparison with previous study

Arain (2002) conducted similar study in Saudi Arabia. Two samples from consultants and contractors were statistically analysed. After comparing the results from the two studies, it was concluded that there are some common causes of

design—construction interface problems between Palestine and Saudi Arabia in terms of 'lack of coordination', 'lack of human resources in design firms' and 'incomplete and inadequate plans and specifications' among the top 10 significant causes.

Conclusions

This research was conducted to find out the main causes of design—construction interface problems in Palestinian large building construction projects from consultants' and contractors' points of view. After analysing the data, the results are documented where it can be obviously seen that different stakeholders have distinct views and responded according to their self-judgments. In addition, the results obtained some similarities as well as dissimilarities with important causes in different countries identified by the literature review. Below is a brief description of the most prominent design—construction interface problems based on Palestinian consultants' and contractors' perception. After completing the study of design—construction interface problems, 60 problems were identified. Among these, there are different categories of problems found.

In this research the goal is identified in the problem statement which states the objective of the research is to identify the most significant design—construction interface problems in large construction projects in Palestine as viewed by contactors and consultants, and to gauge their significance. A null hypothesis was tested that there is no significant difference between means of the population from which two samples were taken, and concluded that 31 out of the 60 problems identified were rejected.

The study reveals that the top 10, extremely significant problems are: (1) unstable client requirements; (2) lack of proper coordination between various disciplines of the design team; (3) awarding the contract to the lowest price regardless of the quality of service; (4) lack of skilled and experienced human resources in the design firms; (5) lack of skilled human resources at the construction site; (6) delaying of dues payments; (7) lack of a specialized quality-control team; (8) lack of professional construction management; (9) delaying the approval of completed tasks; and (10) vague and deficient drawings and specifications.

As categories, consultant-related causes are ranked number one as the most significant category in this regard, followed by contractor-related causes in rank number two. The next rank is the portion of project-related causes, then owner-related causes and, finally, external causes.

The study concluded also that there is a moderate level of agreement between Palestinian consultants and contractors in terms of their perception of the significance of design—construction interface problems as Spearman's rho was calculated and found to be approximately 0.64.

From the significance point of view, there is a significance difference found among Palestinian consultants and contractors on their perception because in almost half of the problems the null hypothesis was rejected at the 95% confidence level.

The research was conducted in Palestine and could be considered a case study for that particular country. The methodology of the research and the comprehensive list of interface problems identified by the authors could be extended to other parts of the world. The results could be compared with other countries to find similarities and differences in the design—construction interface problems faced worldwide.

Although construction interface problems are identified, the authors conducted an extensive review to collect a comprehensive list of problems in the literature. Moreover, the construction interface problems were never studied in Palestine from the perspective of contractors and consultants of large construction projects. This study presented in detail the identified problems, and yielded very important conclusions and recommendations for the improvement of construction in Palestine.

Recommendations

The interface between Palestinian consultants and contractors needs to be improved. The key to effective interfacing throughout the project life cycle is good communication — frequent, timely, succinct, high-grade and reliable. Since there is a consensus that frequent changes in client requirements are the major contributor to design—construction interface problems, this is a clear message for clients to set their complete requirements in advance before starting the design process. However, if changes are inevitable, they should be handled through a properly coordinated and controlled process and retained throughout the project life cycle. Clients also should put in mind that engineering services, in design or construction, are not like services from suppliers. Quality of services here should have a considerable portion of the tender's evaluation process. In addition to that, clients should pay attention to doing their work and performing their responsibilities on time to close the door on rising claims from their side. Delaying payments and delaying approvals on completed tasks

have a bad effect on other parties' performance and will definitely lead to conflicts. Design firms should improve the coordination process among the design team to reduce the possibility of design error generation and to reduce conflicts. To improve the quality of drawings and specifications, design firms may assign a team whose responsibilities are to create quality-control checklists for projects and to implement quality-control measurements in a way that reduces errors and saves the firm a lot of time and money, and also increases the level of confidence with the design. Moreover, it is possible to utilize Building Information Modelling (BIM) as an advocated panacea for reducing design errors and rework in construction and engineering projects. In order to cope with the lack of skilled and experienced human resources, whether in design firms or construction sites, firms need to provide training programmes. Such training programmes supply the employees as well as the company with multiple benefits if they are carefully planned and properly implemented. Besides that, good salaries, good incentives and competitive rates can help in attracting a skilled workforce to meet company requirements. It is advisable to find inspectors and quality assurance personnel involved in a project who belong to specialized organizations. It is recommended also to utilize Professional Construction Management (PCM) as a project delivery system, in addition to the concept of the need for construction expertise during construction. This will help in improving the communication and coordination between designer and constructor through a third party, and thus reduce conflicts.

Recommendations for future studies

Starting from the limitations of the study, it is advisable to expand this research to include responses from owners, civil engineering projects, consultants and contractors of other grades of classification, and Gaza Strip, such that a comparison could be generated between the results.

Moreover, based on the results of this research, it is worth investigating why clients frequently change their requirements and amend design documents, why both consultants and contractors prefer not to interface with each other in the design stage, the implementation of BIM in design firms to identify the barriers of its utilization, the concept of involving a specialized contracting organization to perform quality-control practices during construction, and the degree of acceptance for clients to utilize PCM as a project delivery system.

Acknowledgements

The authors acknowledge King Fahd University of Petroleum and Minerals for providing time and space for conducting this research.

ORCID

S.A. Assaf http://orcid.org/0000-0002-2265-9581

References

- Alarcon LF, Mardones DA. 1998. Improving the design—construction interface. Paper presented at: Sixth Annual Conference of the International Group for Lean Construction; Sao Paulo, Brazil.
- Al-Hammad AM. 1990. A study of interface problem between owners and contractors over the construction of residential houses in Saudi Arabia. Hous. Sci. 14:245–257.
- Al-Hammad AM. 1993. Factors affecting the relationship between contractors and their sub-contractors in Saudi Arabia. J. Build. Res. Inf. 21:269–273.
- Al-Hammad AM. 1995. Interface problems between owners and maintenance contractors in Saudi Arabia. J. Perform. Constr. Facil. 9:194–205.
- Al-Hammad AM. 2000. Common interface problems among various construction parties. J. Perform. Constr. Facil. 14:71-74.
- Al-Hammad AM, Al-Hammad I. 1996. Interface problems between building owners and designers. J. Perform. Constr. Facil. 10:123-126.
- Al-Hammad AM, Assaf SA. 1992. Design-construction interface problems in Saudi Arabia. J. Build. Res. Inf. 20:61-63.
- Al-Hazmi MHS. 1987. Causes of delays in large building construction projects [MSc thesis]. Dhahran, Saudi Arabia: Faculty of Environmental Design, King Fahd University of Petroleum and Minerals.
- Al-Mansouri O. 1988. The relationship between the designer and contractor in Saudi Arabia. [dissertation]. Reading, UK: Faculty of Urban and Regional Studies, University of Reading.
- Arain FM. 2002. Design—construction interface dissonances. [MSc thesis]. Dhahran, Saudi Arabia: Faculty of Environmental Design, King Fahd University of Petroleum and Minerals.
- Assaf SA, Al-Hejji S. 2006. Causes of delay in large construction projects. Int. J. Proj. Manag. 24:349-357.
- Chang AS, Shen FY, Ibbs W. 2010. Design and construction coordination problems and planning for design—build project new users. Can. J. Civ. Eng. 37:1525–1534.

Chen Q, Reichard G, Beliveau YPE. 2008. Multiperspective approach to exploring comprehensive cause factors for interface issues. J. Constr. Eng. Manag. 134:432–441.

Dmaidi N, Dwaikat M, Shweiki I. 2013. Construction contracting management obstacles in Palestine. J. Constr. Eng. Manag. 2:15–22. Engineers Association – Jerusalem [Internet]. 2014. The portal of the Engineers Association – Jerusalem Branch. [cited May 2014]. Available from: http://www.paleng.org/.

El-Namrouty K. 2012. The impact of construction sector on Palestinian economy — case study: Gaza Strip. Am. Acad. Sch. Res. J. 4 (5):1.

Enshassi A, Arain F, Tayeh B. 2012. Major causes of problems between contractors and subcontractors in the Gaza Strip. J. Financ. Manag. Prop. Constr. 17:92–112.

Hinze J, Tracey A. 1994. The contractor – subcontractor relationship: the subcontractors' view. J. Constr. Eng. Manag. 120:274–287.

Huang RY, Huang CT, Lin H, Ku WH. 2008. Factor analysis of interface problems among construction parties: a case study of MRT. J. Mar. Sci. Technol. 16:52–63.

Kish L. 1995. Survey sampling. 1st ed. New York: John Wiley and Sons.

Kushnir I. [Internet]. 2012. Construction in Palestine 1970–2012. Ivan Kushnir's Research Center. [cited May 2014]. Available from: http://www.kushnirs.org.

Mahamid I. 2011. Analysis of cost deviations in road construction activities — a case study from Palestine. Jordan J. Civ. Eng. 5 (4):552–567.

McCarney, M and Gibb A. 2012. Interface management from an offsite construction perspective. In: Smith, SD, editor. Proceedings of the 28th Annual ARCOM Conference; 3–5 September 2012; Edinburgh, UK: Association of Researchers in Construction Management; p. 775–784.

Mitchell A, Frame I, Coday A, Hoxley M. 2011. A conceptual framework of the interface between the design and construction processes. J. Eng. Constr. Archit. Manag. 18:297–311.

Mortaheb MM, Rahimi M. 2010. Interface management in mega oil refinery projects. Paper presented at: International Project Management Conference; Tehran, Iran, 26–27 October.

Palestinian Central Bureau of Statistics (PCBS) [Internet]. 2013. Palestine in numbers 2013. Issued by PCBS. [cited May 2014]. Available from: http://www.pcbs.gov.ps/.

Palestinian Contractors Union (PCU) [Internet]. 2014. The portal of the Palestinian Contractors Union. [cited May 2014]. Available from: http://www.pcu.ps/.

Pffaffenberger R, Patterson J. 1977. Statistical methods for business and economics. Homewood, IL: Richard D. Irwin.

Pilot Study. 2014. AMAAR and CCC commercial towers' publication; Ramallah, Palestine.

Sugumaran B, Lavanya MR. 2013. Evaluation of design construction interface in construction industry. Int. J. Eng. Res. Technol. (IJERT). 2(1):1–14.

Tian, X. (2013). Influencing factors for project interface management; p. 448-456. doi:10.1061/9780784413135.042

Vanegas, J. A., Opdenbosch, A. (1994). Using simulation and visualization technologies to strengthen the design/construction interface. *Winter Simulation Conference Proceedings*, 1137–1144.

Verma VK. 1995. The human aspects of project management: Organizing projects for success. Newtown Square, PA: Project Management Institute; p. 15–190.

Wang Y. 2000. Coordination issues in Chinese large building projects. J. Manag. Eng. 16:54-61.

Weshah N, El-Ghandour W, Jergeas G, Falls LC. 2013. Factor analysis of the interface management (IM) problems for construction projects in Alberta. Can. J. Civ. Eng. 40:848–860.

Wren D. 1967. Interface and inter-organizational coordination. Acad. Mana. J. 10:69-81.