

RISK ASSESSMENT ON SAFETY IN CONSTRUCTION SITE

VIVIAN GENEVIEVE CHUNG HUI HUI

UNIVERSITI TEKNOLOGI MALAYSIA

UNIVERSITI TEKNOLOGI MALAYSIA

DECLARATION OF THESIS / POSTGRADUATE PROJECT PAPER AND COPYRIGHT

Author's full name : VIVIAN GENEVIEVE CHUNG HUI HUI

Date of birth : 2ND JULY 1987

Title : RISK ASSESSMENT ON SAFETY IN CONSTRUCTION
SITE

Academic Session : 2010/2011

I declare that this thesis is classified as:

- CONFIDENTIAL** (Contains confidential information under the Official Secret Act 1972)*
- RESTRICTED** (Contains restricted information as specified by the organisation where research was done)*
- OPEN ACCESS** I agree that my thesis to be published as online open access (full text)

I acknowledged that Universiti Teknologi Malaysia reserves the right as follows :

1. The thesis is the property of Universiti Teknologi Malaysia.
2. The Library of Universiti Teknologi Malaysia has the right to make copies for the purpose of research only.
3. The Library has the right to make copies of the thesis for academic exchange.

Certified by :

SIGNATURE

870702-52-5696
(NEW IC NO. /PASSPORT NO.)

SIGNATURE OF SUPERVISOR

DR. KHAIRULZAN YAHYA
NAME OF SUPERVISOR

Date : 22 July 2011

Date : 22 July 2011

NOTES : * If the thesis is CONFIDENTIAL or RESTRICTED, please attach with the letter from the organisation with period and reasons for confidentiality or restriction.

SUPERVISOR'S DECLARATION

“I hereby declare that I have read this project report and in my opinion this project report is sufficient in terms of scope and quality for the award of the degree of Master of Science (Construction Management)”

Signature :

Name of Supervisor : DR. KHAIRULZAN YAHYA

Date : 22 July 2011

RISK ASSESSMENT ON SAFETY IN CONSTRUCTION SITE

VIVIAN GENEVIEVE CHUNG HUI HUI

A project report submitted in partial fulfillment of the requirements for the award of the
degree of Master of Science (Construction Management)

Faculty of Civil Engineering
Universiti Teknologi Malaysia

JULY 2011

DECLARATION

I declare that this project report entitled “*Risk Assessment on Safety in Construction Site*” is the result of my own research except as cited in the references. The report has not been accepted for any degree and is not concurrently submitted in candidature of any other degree.

Signature :

Name : VIVIAN GENEVIEVE CHUNG HUI HUI

Date : 22 July 2011

DEDICATION

*Special thanks to my parents, my brothers, and to all my friends for their support, help
and understanding*

Thanks for Everything....

ACKNOWLEDGEMENT

I would like to take this opportunity to record my sincere appreciation to those who has been helping me throughout this research. The research would not have been successful without the great support, sacrifice and generous contributions from various parties.

First of all, I would like to thank Dr. Khairulzan Yahya who is my research supervisor. He inspired me all the way to complete this research by giving me a lot of constructive critics and impressive ideas regarding my research especially the way I should present my writing for the research.

Besides that, I would like to express my acknowledgement to those who help and gives feedback to help in completing this research.

Lastly, I would like to thank all my friends for their support and dedication in helping me to complete this research. Thank you very much.

ABSTRACT

Problems on occupational safety and health are commonly occurred in the construction industry, including falling from height and falling of materials. The key of dealing with project safety and risk assessment in construction industry is important. This study is carried out to determine the safety risk factor occurred on site and after the risk factor have been identify, risk assessment is conducted. The objective of this study is to determine and analyze the safety risk factor in construction site. Failure Modes and Effects Analysis (FMEA) method is used to assess the risk factor in the construction site by taking consideration of occurrence, severity and detection. In this study, a total of 22 safety risk factor was determined. Questionnaire had been distributed to the project team members in construction site around Kuching and Johor Bahru. The completed set of questionnaires was received from 8 out of 10 different construction sites. The project team members of each site consist of client representative, project manager, engineer, architect, safety officer and site supervisors. The collected data was analyzed through frequency analysis, average index analysis and FMEA. The risk factor that has the most occurrences is 'scaffolding falls'. The risk factor that has the most impact is 'building collapse' while the 'crane falls on construction site' has low chance to be detected. After that, the safety risk factor is rank based on Risk Priority Number (RPN) and the level of acceptability and the consequences is graded. The findings indicated that 'roof related falls', 'crane falls on construction site', 'scaffolding falls', 'hit by falling objects', 'scaffolding accidents', and 'fatal electric shock' are graded as unacceptable.

ABSTRAK

Masalah keselamatan dan kesihatan pekerjaan lazimnya berlaku dalam industri pembinaan diantaranya ialah kejadian ‘jatuh dari kawasan tinggi’ dan ‘objek terjatuh’. Kajian ini dijalankan untuk menentukan faktor risiko keselamatan yang berlaku di tapak bina diikuti dengan proses penilaian risiko. Objektif kajian ini adalah untuk menentukan dan menganalisis faktor risiko keselamatan di tapak bina. Kaedah Failure Modes and Effects Analysis (FMEA) digunakan untuk menilai faktor risiko di tapak bina. Keadaan ini mengambil kira kebarangkalian berlakunya faktor risiko, impak dan pengesanannya. Dalam kajian ini, sebanyak 22 faktor risiko keselamatan telah ditentukan. Soal selidik diedarkan kepada staf projek di tapak bina yang dikenalpasti di sekitar Kuching dan Johor Bahru. Sebanyak 8 dari 10 set soal selidik telah dikembalikan. Setiap set soal selidik dari setiap tapak bina diterima daripada wakil pelanggan, pengurus projek, jurutera, arkitek, pegawai keselamatan dan penyelia tapak bina. Data yang dikumpul dianalisis melalui analisis kekerapan, analisis indeks purata dan kaedah FMEA. Didapati bahawa faktor risiko yang kerap berlaku ialah ‘jatuh dari perancah’. Faktor risiko yang mempunyai impak yang serius pula ialah ‘bangunan runtuh’ manakala faktor risiko ‘kren jatuh’ didapati mempunyai peluang yang rendah untuk dikesan. Faktor risiko kemudiannya disusun berdasarkan Nombor Keutamaan Risiko (RPN) dan tahap gred kebolehterimaan dan akibatnya. Hasil kajian menunjukkan bahawa ‘jatuh berkaitan dari bumbung’, ‘kren jatuh di tapak bina’, ‘jatuh dari perancah’, ‘dihentak oleh bahan terjatuh’, ‘kemalangan perancah’, dan ‘kejutan elektrik maut’ dikategorikan sebagai tidak boleh diterima.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	
	TITLE PAGE	i
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
	LIST OF APPENDICES	xv
1	INTRODUCTION	
	1.1 Introduction	1
	1.2 Background of Study	2
	1.3 Problem Statement	3
	1.4 Aims and Objectives	6
	1.5 Scope of Study	7

1.6	Significance of this Study	7
1.7	Research methodology	8

2 LITERATURE REVIEW

2.1	Introduction	9
2.2	Occupational Safety and Health	9
2.3	The important of safety in construction site	10
2.4	The definition of risk	11
2.5	The definition of risk assessment	12
2.6	Risk management in construction industries	13
2.7	Purpose of risk assessment	14
2.8	Risk assessment process	15
2.9	Risk identification	17
2.10	Tools for identification of risks	17
2.11	Safety risk factors	19
	2.11.1 Falling from height	21
	2.11.2 Falling objects	22
	2.11.3 Building/Structure failure	23
	2.11.4 Use of equipment	24
	2.11.5 Electrocutation	27
	2.11.6 Unsafe site condition	28
2.12	Types of risk assessment method	31
2.13	Summary	43

3 RESEARCH METHODOLOGY

3.1	Introduction	44
3.2	Data Collection	45

3.3	Location of study	45
3.4	Sampling	46
3.5	Research Instrument	46
3.6	Data Analysis	49
3.7	Summary	53

4 DATA ANALYSIS AND RESEARCH FINDINGS

4.1	Introduction	54
4.2	Total number of construction site	54
4.3	Data analysis and research findings	55
4.4	Part A: Personal Profile	56
4.4.1	The years of experience of the respondents	56
4.5	Part B: Construction site	58
4.5.1	The times of the assessment on site needed	58
4.5.2	The most suitable method to be used assess the safety risk factors on site	59
4.6	Part C: To evaluate the level of risk	60
4.6.1	Occurrence of the safety risk factor	60
4.6.2	Severity of the safety risk factor	71
4.6.3	Detection of the safety risk factor	81
4.6.4	Evaluate the level of risk by using Failure Mode and Analysis Method (FMEA) method	90
4.7	Summary	94

5 CONCLUSION AND RECOMMENDATION

5.1	Introduction	95
5.2	Research Conclusion	96
5.2.1	The occurrence of the risk factor	96
5.2.2	The severity of the risk factor	96
5.2.3	The detection of the risk factor	97
5.2.4	To evaluate the level of risk factors in construction site	98
5.3	Problems encounter during the research	99
5.4	Recommended future research	100

REFERENCE

APPENDIX A – FORM OF QUESTIONNAIRE

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Risk Factor	20
2.2	Safety Risk Matrix	32
2.3	Checklist Analysis	34
2.4	Probability	35
2.5	Exposure	35
2.6	Consequences	36
2.7	Priority of risk	37
2.8	Risk Management Matrix	38
2.9	Example of FMEA	41
2.10	Grading for RPN	42
3.1	Scale for occurrence, severity and detection	48
3.2	Occurrence, severity and detection for the risk factors	48
3.3	Average index for occurrence, severity and detection	51
3.4	Grading of risk for consequences and acceptability	52
4.1	Years of experience	57
4.2	Times of assessment	58
4.3	Method of risk assessment	59
4.4	Average index of occurrence according to Category	61
4.5	Falling from height	62
4.6	Falling objects	62
4.7	Use of equipment	64

4.8	Electrocution	65
4.9	Unsafe site condition	66
4.10	Building/structure failure	67
4.11	The rank of the occurrence of the risk factor	69
4.12	Average index of severity according to Category	71
4.13	Falling from height	72
4.14	Falling objects	73
4.15	Use of equipment	74
4.16	Electrocution	75
4.17	Unsafe site condition	76
4.18	Building/structure failure	77
4.19	The rank of the severity of the risk factor	79
4.20	Average index of detection according to Category	81
4.21	Falling from height	82
4.22	Falling objects	83
4.23	Use of equipment	84
4.24	Electrocution	85
4.25	Unsafe site condition	86
4.26	Building/structure failure	87
4.27	The rank of the detection of the risk factor	88
4.28	Risk Priority Number	91
4.29	Grade of risk and its acceptability and consequences	92
4.30	Acceptability and consequences of the risk factor	93

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Statistic of the workers accident according to sector for the category of death in the year 2010	5
1.2	Statistic of the workers accident according to sector for the category of death until May 2011	5
1.3	Flow Chart of Research Methodology	8
2.1	Risk Score Calculator	36
2.2	Fault Tree Analysis Symbols	39
2.3	Example of Fault Tree Analysis	40
4.1	Years of experience	57
4.2	Times of assessment	59
4.3	Method of risk assessment	60
4.4	Falling from height	62
4.5	Falling objects	63
4.6	Use of equipment	64
4.7	Electrocution	65
4.8	Unsafe site condition	66
4.9	Building/structure failure	67
4.10	The rank of the occurrence of the risk factor	70
4.11	Falling from height	72
4.12	Falling objects	73
4.13	Use of equipment	74

4.14	Electrocution	75
4.15	Unsafe site condition	76
4.16	Building/structure failure	77
4.17	The rank of the severity of the risk factor	80
4.18	Falling from height	82
4.19	Falling objects	83
4.20	Use of equipment	84
4.21	Electrocution	85
4.22	Unsafe site condition	86
4.23	Building/structure failure	87
4.24	The ranking of the detection of the risk factor	89

LIST OF APPENDICES

APPENDIX

TITLE

A

FORM OF QUESTIONNAIRE

CHAPTER 1

INTRODUCTION

1.1 Introduction

Construction industry is considered as one of the economic sectors which are important in the economic development of a country. In the development of a country, construction sector should not be determined by the size of the industries but by its role to construct the facilities that are needed by the manufacturer and the consumers (Abu Bakar, 1985). The coverage of construction industry is very wide; it includes heavy engineering construction, residential construction and commercial building construction, infrastructure, civil engineering, industrial construction and etc. All this generate to the economic growth in the country (Tatiana Rina, 2005).

Kines, Spangenberg & Dyreborg (2007) stated that construction industry is considered to be the most hazardous industries because of its unique nature all around the world. In the construction industries, safety and quality are always concerns by the people. (Wyk, Bowan & Akintoye, 2008). But in recent years, the construction industry

also faced environmental problem due to the pollution and hazards that is created by the construction activities (Chen, Li & Jong, 2004).

In Malaysia, the construction industry is recognize to generate the country development and is a major economic force. (Bakri, Mohd Zin, Misnan, & Mohammed, 2006).The frequencies of accidents and properties losses create a great impact to the construction organization. Anon (2011) stated that high rates of incidents of accidents and casualties can cause delays to the construction project. The delay of the project directly and indirectly will incur the cost. As a result, all the construction organization must provide a safe working environment for the workers

1.2 Background of the Study

Zeng, Tam & Tam (2010) acknowledge that various management system have been implemented including Occupational Safety and Health Act 1994 (OSHA) for the safety and health of the workers, ISO 14001 for environmental management and ISO 9001 for quality management but it is difficult to deal with these management system and support them with organizational strategies.

Similar to other industries, risks exist in the construction industries too. The meaning of risk is the likelihood of harm will occur according to the Health and Safety Commission (Sarpin, 2006). Thereby, risk management is carried out to avoid or minimizing the risk that might happen in the construction site. A good risk management is essential in order to ensure the success of the project (Rashid & Adnan, 2008).

Risk management is important in the construction organization and it is a central part of the construction organization's strategic management (Anon, 2002). Kypriadis, Hidek, (2007) stated that risk management is a process where the organization carefully deals with the risks which attach to the activity with a goal of achieving a sustained benefit. The purpose of risk management is to add maximum sustainable value to all the activities that is carried out (Anon, 2002). Besides that, a good risk management is to identify the risk and to treat the risk.

According to 'A Risk Management Standard' (2002), risk management can increase the probability of success, and reduces the probability of failure and the ambiguity of achieving the construction organization's objectives. Risk management is supposed to be a continuous and developing process which runs throughout the organization plan.

1.3 Problem Statement

Risk assessment is one of the steps in the risk management process. According to European Agency for Safety and Health at Work (2008) risk assessment is a process to evaluate the risk of workers' safety and health from the workplace hazard. It is a careful assessment that considers what would cause harm or injury to the workers at work. Besides that, risk assessment also considers whether the hazard can be eliminated or not and if the hazard cannot be eliminated, there are protective measures that can control the risk.

Based on Health and Safety Executive (1998) risk assessment is an important step in protecting the workers and business in an organization and act in accordance with the law. Risk assessment help to focus on the risks that might be potential to cause harm to the workers in the workplace. Ahmed and Ahmed (1999) stated that risk in the construction project exists because of the complication of the project, type of contract, location, knowledge and experience related with the work and etc.

Based on the statistics report by DOSH (2010), accidents in construction sector on category of death is reported to have a highest number of death case (66 people) if being compared to other sectors. Table 1.1 shows the statistic of the workers accident according to sector for the category of death in year 2010. From the statistics, it can be seen clearly that accident in construction site are more serious compared to other sectors.

Besides that, table 1.2 illustrates the statistic of the workers accident according to sector for the category of death until May 2011. Even though it is the second highest, but the death case in construction industries is still high.

The construction industries record the highest accident rates and risks if compare to the others industries according to the new straits times' newspaper. The director-general Datuk Dr Johari Basri of Department of Occupational Safety and Health (DOSH) said that 10 per cent of the 1,231 deaths in the workplace reported to the Social Security Organization (SOCSO) last year were happen at the construction sites. (New Straits Times, 2010) Furthermore, 41 percent of 34 accidental deaths were reported in Johor in the year of 2009 and most of the victims were falling from tall buildings. The DOSH has inspected that 1,309 construction site in Malaysia and only a total of 969 construction site complied with safety guidelines.

Figure 1.1: Statistic of the workers accident according to sector for the category of death in year 2010

Figure 1.2: Statistic of the workers accident according to sector for the category of death until May 2011

According to Mehr and Hedges (1989), if the risk is not properly managed, it may cause significant losses to the parties. For that reason, Rashid and Adnan (2008) added that risk management is used to deal with the risk that might occur and it is important to manage the risk properly to avoid interference to the construction project.

Occupational safety and health risk is commonly occurred. Saari (1995) stated that the occupational safety and health professionals should have projected the risk that might happen and they have the tools and the right methods for identifying the possibility of hazard or the possibility of the harm to human. Fung, Tam, Lo & Lu (2009) added that it is difficult to conduct risk assessment on construction site because of the work nature of the construction industry is highly hazardous and changing the workforce is highly dynamic.

1.4 Aims and Objectives

The aim of this study is to evaluate the level of risks on safety in the construction site.

The objectives of this research are:

1. To determine safety risk factors in construction site
2. To analyze the occurrence, severity and detection of the risk factor
3. To evaluate the level of risk in construction site

1.5 Scope of Study

The scope of this study was focused to construction site in Kuching and Johor Bahru. This study will be carried out based on questionnaire. The questionnaire will be distributed to the respondent. The target respondent for this study is the project team members (client representative, architect, engineer, safety officer, project manager, and site supervisors) on construction site. The analysis of the risk factor was conducted by using FMEA.

1.6 Significance of this study

The significance of this study is to evaluate the level of risk factor according to the occurrence, severity and detection of the risk in construction site. FMEA method is used to analyze the risk factor in construction site. The use of FMEA is to identify the potential risk factor, the impact and to determine their effect and finally to determine the potential risk factor that might happen on site.

The outcomes of this study can be used to help and guide the parties in construction site to resolve or minimize the potential risk factor on site. These will indirectly make the construction industries as a safe industry in contributing toward the economic development.

1.7 Research methodology

Research methodology is an important step in the research because it will describe what method to be used to collect the data and how the data is being analyze. In order to achieve the results of this study, questionnaire is being used as a research instrument to collect data. After the data has been collected, the next step in this study is to analyze the data. Data analysis is carried out to achieve the objective of this study. Data analysis means to transform a raw data into useful information that can be used or to illustrate something that can help to achieve research objectives. Figure 1.3 shows the methodology used of the study. The research methodology will be discussed in details in chapter 3.

Figure 1.3: Flow Chart of Research Methodology