

CRITERIA IN ASCERTAINING PROFESSIONAL NEGLIGENCE

ABU BAKAR BIN HASSAN

UNIVERSITI TEKNOLOGI MALAYSIA

CRITERIA IN ASCERTAINING PROFESSIONAL NEGLIGENCE

ABU BAKAR BIN HASSAN

**A master's project report submitted in partial fulfillment of the
requirements for the award of the degree of
Master of Science in Construction Contract Management.**

**Faculty of Built Environment
Universiti Teknologi Malaysia**

June 2010

.....*To my beloved family and friends.....*

ACKNOWLEDGEMENTS

I want to give my thanks to my supervisor Assoc. Prof. Dr. Rosli Abd. Rashid for his guidance and patient in helping me completed my thesis. Without the help from him, I would never able to finish the research.

Also my thanks to all of the lecturers from Construction Contract Management for all the knowledge that have been pass to me over the year. I hope that all of the knowledge will be beneficial to me, society and country.

Also not forgetting my entire classmates from the course, for all the support and continuous help whether while in the class and in the time completing this thesis.

I wish you all the continuous success and happiness.

Abstract

Professional negligence can be defined as malpractice by a professional that not according to reasonable skill and care. Negligence among construction professional may result in damage to property and person or loss of life. It is therefore important for the construction professional to exercise reasonable skill and care when carrying their work in order to minimize the possibility of being charged with negligence. How does the judge determine whether a professional man has exercise the necessary skill in carrying out their work? What are the criteria or the general outline for negligence to be established? The objective of this research is to identify criteria that judges determine whether a professional man is negligent or not when discharging their duty. For the purpose of this study ten case law of negligence from United Kingdom, Malaysia and Singapore has been carefully chosen for the analysis. Case law between 1980 to date was chosen to make sure that the principle of negligence use is up to date. The study suggested that the first method for the judge is to determine the relationship between the plaintiff and defendant and whether they owed a duty of care to the plaintiff. Several criteria on proving duty of care like relationship in tort and contract, proximity, foreseen ability, causation and the qualification of the professional. Then the judge will see whether defendant has breach that duty. The first criteria are the court will check whether the professional has exercise reasonable skill and care, requirement and regulation, assists with expert evidence and regulatory bodies of the relevant profession. The last one is whether the damage must be actual and resulted from the defendant breach. The important from this element is if one of the element is failed to be proved by plaintiff, the negligence cannot be established.

Abstrak

Kecuaian professional boleh didifinisikan sebagaiik kesalahan praktik oleh professional yang tidak mengikuti piawaian dan tanggung jawab yang berpatutan. Kecuaian oleh profesional dalam industry binaan akan menyebabkan kerosakan kepada harta benda dan kecederaan malah kehilangan nyawa. Oleh itu adalah penting bagi professional pembinaan untuk melakukan kerja mengikut tahap piawaian dan tanggung jawab yang berpatutan untuk meminimumkan kebarangkalian untuk dikenakan tuduhan melakukan kecuaian. Bagaimanakah hakim menentukan sama ada seorang professional telah melakukan kerja dengan mengikuti tahap piawaian dan tanggung jawab? Apakah kriteria atau panduan umum bagi menentukan kecuaian? Objektif kajian ini adalah untuk menentukan kriteria yang digunakan oleh hakim untuk menentukan sama ada seorang profesional cuai dalam melakukan tugasnya. Untuk tujuan kajian ini 10 kes undang-undang dari United Kingdom, Malaysia dan Singapura telah dipilih untuk analisis. Kes undang-undang dalam lingkungan tahun 1980 hingga kini dipilih agar prinsip dan teori bagi kecuaian adalah yang terkini. Kajian menunjukkan bahawa langkah pertama hakim adalah dengan menentukan hubungan antara plaintif dan defendant dan sama ada dia mempunyai tanggung jawab kepada plaintif. Beberapa kriteria dalam membuktikan kecuaian adalah tanggung jawab dalam tort dan kontrak, proximity, foreseeability, causation dan kelayakan profesional tersebut. Seterusnya hakim akan menilai sama ada defendant telah memecahkan tanggung jawab mereka. Kriteria pertama yang akan dikenalpasti oleh mahkamah dalam menilai sama ada seorang profesional telah melaksanakan kerjanya dengan tahap piawaian dan tanggung jawab yang berpatutan, peraturan dan keperluan, bantuan dari bukti pakar atau badan-badan profesi yang berkaitan. Yang terakhir adalah kerosakan yang berlaku mestilah kerosakan yang sebenar dan berpunca dari defendant memecahkan tanggung jawabnya. Kriteria ini sangat penting kerana jika salah satu darinya tidak dapat dibuktikan oleh plaintif, kecuaian tidak dapat dibuktikan.