
Journal of Engineering Science and Technology
Vol. 16, No. 3 (2021) 2571 - 2593
© School of Engineering, Taylor’s University

2571

IDENTIFICATION OF THE HAZARDS/RISKS
INVOLVED IN CONSTRUCTION PROCESS FOR SELECTED

CONSTRUCTION APPROACHES IN MALAYSIA

NOR HASLINDA ABAS1,*, NICK BLISMAS2

1Jamilus Research Centre, Faculty of Civil Engineering and Built Environment, Universiti
Tun Hussein Onn Malaysia, 86400 Batu Pahat, Johor, Malaysia

2School of Property, Construction and Project Management, RMIT University, GPO Box
2476, Victoria 3001, Melbourne, Australia

*Corresponding Author: nhaslin@uthm.edu.my

Abstract

The low safety and health performance in the construction industry in Malaysia
were proven by the annual accident reports by DOSH and SOCSO. Through these
reports, it is evident that the construction industry is among the sectors, which
require a high rate of strong improvement in the existing safety of the site. This
article discusses the identification and analysis of the hazards/risks involved in
several construction approaches, which represent Industrialised Building System
(IBS) and traditional construction methods. Case study design was employed, in
which the data collection on the activity involved in each construction method and
its associated hazards/risks were executed through field observation and interviews.
This study involved collecting the data at 2 manufacturing plants and construction
sites that represent IBS method, which are precast concrete wall panel system and
blockwork system; and 1 construction site that represents conventional method,
which is in-situ concrete and masonry method. Furthermore, the hazards/risks are
represented as damaging energy, which refers to the energy damage model. It was
suggested in this research that the comprehension of risks in various construction
process, including IBS, would contribute to new insights for enhanced health and
safety of the construction site. After determining the activities and hazards/risks, it
was suggested that the risk should be compared in further detail to ensure that the
understanding of the risks is enhanced, and a mitigation action is performed before
construction works begin.

Keywords: Construction, Industrialised building system, Precast concrete, Safety
and health, Safety performance.

2572 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

1. Introduction
The Malaysian construction industry is crucial for the establishment of the domestic
economy in the nation as it strengthens the demands for construction activities [1,
2]. The industry is known for its dangerous physical working conditions that result
in significant number of accidents and fatalities [3]. Therefore, the improvement in
the health and safety performance of the construction industry in Malaysia is
important. Based on the Social Safety Organization (SOCSO) Annual Report, there
were excessively high accident statistics in the construction industry in Malaysia
[4-6]. Specifically, the most current figures developed by the Department of
Occupational Safety and Health (DOSH) showed that 72 from 214 fatality cases
were associated with the construction industry in 2019 [7]. Notably, it was proven
that this industry is among the sectors requiring a fast rate of significant
improvement in the existing safety on the site [8].

Among the measures applied for the improvement in occupational safety and
health (OSH) performance, offsite construction (commonly known as
Industrialised Building System or IBS in Malaysia) was proposed as an alternative
to the traditional construction approaches [9]. The Malaysian government is
strongly supporting the implementation of IBS and a paradigm shift in construction
through the conventional and industrialised method. This support is presented by
the declaration of the Construction Industry Master Plan (CIMP) 2006 - 2015 [10],
which particularly highlights IBS and the employment of it using IBS Roadmaps.
Additionally, the significance of IBS is presented in the Construction Industry
Transformation Plan (CITP) 2016 - 2020 [11].

The industrialisation of building or ‘system building’ is a term in the building
industry indicating the industrialised process, in which the elements of a building
are organised, created, delivered, and built on the site [12, 13]. The classification
of IBS is categorised into six types, namely precast concrete framing, wall and
box system; formwork system; blockwork system; prefabricated steel framing
system; prefabricated timber framing system; and innovative. In regard to the
construction phase, a slight difference is present between the IBS construction
phase and the conventional systems as the construction requires the production
of the components or products in a factory or site, as depicted in Fig. 1.
Specifically, traditional construction requires the on-site construction of the
building using the materials and components (fixtures and fittings), while IBS
involves the construction of building elements in a factory or on-site through
specific materials and components, which are then delivered and installed on-
site. Additionally, several sub-activities are present within these constructions. It
was suggested in some studies that IBS offered higher safety compared to the
conventional method as the working area could be transported to the lower hazard
environment [14, 15]. This shift was also performed from the field to the factory
to improve the management of the hazards [15, 16].

The previous suggestion was in line with McKay’s [17] study, which reported
that offsite could lead to a significant reduction in OSH risks in traditional
construction. Furthermore, Gangolells et al. [18] found that the safety risk level
of designing an in situ concrete structure was twice the safety risk level of
designing a precast (IBS) structure. In Malaysia, although the IBS
implementation was not the main initiative to improve the construction of OSH,
it was presumed to directly lead to the higher safety of construction sites after the

Identification of the Hazard/Risks Involved in Construction Process 2573

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

reduction of site workers, construction waste, materials [19], and clean site
environment [20]. Substantial effort and capital have been invested by the
government and other construction players to promote IBS. However, whether
the true improvement in safety could be delivered to the industry remains
unknown due to the insufficient existing studies on hazard identification for IBS
construction process.

McKay [17] postulated that there is ongoing need to address the lack of
knowledge regarding offsite or IBS and its effects. In Malaysia, there is not much
study regarding the identification of the occupational safety and health risks
throughout the IBS construction process, including in the manufacturing facility.
Amin et al. [21] in their study investigated the hazards and risks involved in the
manufacturing, delivery and installation of two IBS methods, which are
prefabricated steel framing system and prefabricated timber framing system. The
major hazards and risks were identified, which are mainly due to exposure to sun
and musculoskeletal disorders (MSDs) from manual handling work. Further, Amin
et al. [22] analysed the effect of prefabricated steel framing system method towards
occupational safety and health by comparing it with the traditional construction
method. Their study contributed to knowledge by describing the hazards or risks
removed by the use of IBS, the changes of risks, the activities with similar risks or
hazards and additional risks incurred from the use of IBS.

However, there is still gap of knowledge in existing study in which other types
of IBS are not covered. Therefore, this study aims to identify the hazards and risks
of several construction approaches indicating the IBS and traditional construction
methods, which are precast concrete wall panel system and blockwork system; and
compare them with in-situ concrete and masonry method. In this study, the
hazards/risks were represented as the damaging energy, which refers to an energy
damage model developed by Viner [23].

Fig. 1. Conventional and IBS processes - Adapted from McKay [17].

1.1. Safety, health, and IBS
McKay [17] discussed the effect of offsite construction (IBS) on OSH based on the
research by Gibb [16] and Court et al. [24]. According to Gibb [16], offsite

2574 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

fabrication will reduce, or completely remove, the need for on-site work at height,
which is a hazardous operation. Therefore, through the offsite techniques, including
the decrease in on-site hours, site labour, and the omission of certain hazards, safety
performance is enhanced [17].

According to McKay [17], offsite approaches involve a management discipline,
which contributes to improved safety and health. Specifically, the increased
planning involved in off-site fabrication provides an opportunity for appropriate
risk assessments to be completed. Increased management input is usually
associated with the installation of off-site fabricated units, which also indicates that
the agreed method statements are more likely to be adhered to. These factors should
reduce the risk of health and safety in installation activities 16.

It was proposed by some scholars that the safety of IBS is higher than that of
the traditional approach as the worksite could be changed into the less harmful
environment [15]. This shift could also take place from the field to the factory,
which improves hazard management [15, 16]. Notably, the factory environment
provides easy access to the collection, collaboration, and adjustment of work at an
efficient orientation and height [17]. Besides, offsite construction could eliminate
the common transient nature of the construction workforce and the influence of
weather on operations [16].

Gibb [16] proposes that developing a project-wide strategy at an early stage
would be essential for successful offsite implementation. Consideration of offsite
fabrication should be done from an overall project perspective rather than on the
element-by-element basis that is commonly adopted. This strategy is essential in
achieving health and safety benefits from offsite construction where the project
management team could organise the whole project to minimise risk and maximise
efficiency [17]. This supports Szymberski's [25] assertion that there is a greater
influence on safety the earlier it is considered in a project.

1.2. Energy damage model
This study used Viner's [23] energy damage model to describe the hazards/risks
involved in the construction process. In this model, hazard is defined as a source of
potentially damaging energy, whereas risk is defined as the loss of control of the
energy when there is a failure of the hazard control mechanism. These mechanisms
may include physical or structural containment, barriers, processes and procedures.
The space transfer mechanism is the means by which the energy and the recipient
are brought together assuming that they are initially remote from each other. The
recipient boundary is the surface that is exposed and susceptible to the energy [21].

This model suggests the identification and control of possibly hazardous energy
to diminish or manage the unseen states of the unsafe individual as the operation
takes place in a risky location. Provided that the issue may be present despite the
absence of harm from the energy, the model is underpinned by an unsolicited
transfer of hazardous energy source, which is not predicted (in terms of force,
speed, time, or type) by an individual. According to this model, hazards appear in
the form of vibration and noise, radiation, and pressure, and it could also exhibit
the psychosocial, biomechanical, microbiological, thermal, gravitational,
mechanical, electrical, and chemical forms [26], as described in Table 1. Notably,
the identification of hazardous energy allows the technological management of

Identification of the Hazard/Risks Involved in Construction Process 2575

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

minimisation and removal, which functions as the physical environment instead of
the workers’ behaviour.

Table 1. Description of damaging energies [26].
Damaging energies Description

Gravitational • Found wherever objects could fall from
a height onto a person or where a
person could fall from a height, slip or
trip on the same level or fall to a level
below;

• Consequences may range from
lacerations to death.

Noise and vibration • Found wherever people are exposed to
noise or vibration;

• Consequences may range from whole
body vibration, ‘white finger’ to noise
induced hearing loss.

Chemical • Found wherever people could inhale,
ingest or absorb a range of liquids,
dusts, fumes, or gases, or substances
react to cause damage such as fire,
explosion or corrosion;

• Consequences range from acute to
chronic, may have a long latency and
could result in death.

Electrical • Found wherever electricity is used to
operate equipment;

• Consequences range from burns to
death.

Mechanical • Found in machinery where there are movi
there may be ejection of parts;

• Consequences range from lacerations,
amputations, to death.

Radiation • Found wherever there are x rays, UV
radiation, microwaves, lasers or
welders;

• Consequences range from burns to
death.

Body muscle (ergonomic
related-risk)

• Found wherever a job that can cause
biomechanical stress on the employee,
such as highly repetitive tasks,
awkward postures, forceful exertions,
static postures and localized pressure
into the body part.

• Examples of consequence are
Musculoskeletal disorder (MSDs),
tendonitis, strain injury (RSI), etc.

As such, the learning guide for Contribute to the Implementation of Strategies
to Control OHS Risk [27] indicates that the opportunities for intervention can be

2576 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

identified as depicted in Fig. 2. From the figure, it is apparent that high reliability
controls, which act closest to the source of energy, are chosen when the foreseeable
outcome may be death or serious injury. Low reliability controls such as personal
protection can prevent personal damage from the energy, and this control should
be a last resort. The probability for injury or damage intervention ties in with the
Hierarchy of Controls, which is one of the principles of risk management. It could
also be seen that ‘elimination’ or ‘reduction’ of the risk (represented by
technological controls) are better approaches compared to protecting a person
through individual or behavioural controls.

Fig. 2. Opportunities for injury or damage intervention [27].

2. Methods
The case study design was implemented in this study through the integration of
field observations, interviews and document analysis. Data was collected on on-
going construction projects, which used the selected construction approaches in
order to observe the process involved and to identify the associated OHS risks. For
this research study, a comparative type was undertaken, where the focus was on the
knowledge acquisition on different construction approaches of building envelopes
and structure, at multiple case study organisations, involving several participants.
It is to be noted that the ‘case’ for this study is defined as the construction
approaches involved in residential building construction, whereas the participants
are the case study organisations which implemented the particular construction
approaches in their building construction projects.

This study follows Yin [28] proposition in the selection of case study
organisation, which are relevance, feasibility, access and application. The selected
case study organisations were suitable since they were executing residential
construction projects using IBS and traditional approaches. All of these case studies
were readily accessible via visits or electronic communication, which helps
researcher if there is information required in future. During the execution of the case
studies, the researcher received adequate managerial and operational support from
the participant organizations to ensure successful completion of the project. One of
the concerns for the conduct of the research is that the full co-operation of the
organisations should be secured for the duration of the research [28]. For this study,
the researcher had applied for ethics approval to conduct research which required all

Identification of the Hazard/Risks Involved in Construction Process 2577

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

the participating organizations to agree to participate and permit the researcher access
to their operational facilities. In addition, the case study organisations were well
known to the author and a good relationship had been developed.

Three case studies were chosen for this study, in which two of them were in
IBS/offsite and one in traditional construction. These numbers, which represent
different construction methods were a convenient sample and enough to compare
the difference of the processes and the effect of IBS on construction safety and
health. The author was also aware of the practical consideration of time and
resources available to execute the research. As there is no ideal number to address
the number of cases stated in the literature [17], the number of cases employed for
this study was deemed sufficient to achieve the objectives of the study. Similar
number of cases was employed by McKay [17] who investigated the associated
risks involved in 3 offsite construction methods and their effects on traditional
construction in the United Kingdom.

Table 2 presents the research participants (organisations) in the case study
research. Overall, this study involved a discussion with the managerial staff,
operatives, and supervisors, including the observation and documentation of
operations. Data collection was performed on the currently on-going construction
projects, in which each project represented different construction approaches.

Table 2. Details of case studies.
Case study
description

Case study project
description

Location/Source

Case study 1
In situ concrete

and masonry
method

(Traditional
construction)

Construction of 3-storey
semi-detached house using
conventional method

Kuala Lumpur, Malaysia

Case study 2
Precast column-

wall panel system
(IBS)

Construction of 4-storey
hostel using precast column-
wall panel system. The
precast panel acted as a load
bearing wall

Precast concrete
manufacturer and

contractor
Selangor, Malaysia
(precast factory and

batching plant);
and

Melaka, Malaysia
(construction site)

Case study 3
Blockwork

system (IBS)

Construction of 2-storey
academic block using
blockwork system. This
system uses interlocking
CMU to build the structure
and envelope of the building
where the CMU itself acts
as a load bearing structure

Blockwork system
manufacturer and

contractor
Selangor, Malaysia

(factory);
and

Johor, Malaysia
(construction site)

During the field observation, a significant amount of time was spent directly
observing the activities and process operations of each case. Site visits were

2578 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

undertaken to directly observe and document the identified tasks, workstations,
equipment and tools in use. The site visits were guided by construction personnel.
In addition, photographs were taken for documenting purposes.

Interviews were conducted in conjunction with the field observation. For the
purpose of this research, semi-structured interviews were used which offer open
responses from participants to specific questions. The interviews were digitally
recorded to secure an accurate account of the conversations and avoid losing data
since not everything can be written down during the interview. For interviews,
purposive sampling was used for this study as a sampling strategy. The respondents
of the interviews were determined by the participating organizations based on their
job responsibilities, position and involvement of the subject studied; and could
provide the necessary information for the research. Numbering and labelling of the
interview were performed on the interviewees’ names (coded) and interview date.
The participants for the interview were selected by the organisation management
based on the ability of the participants to represent the organisations in areas of the
research questions. The participants also had a commitment to the research project,
including reliability and experience in a particular field. Table 3 presents the details
regarding the participants.

Table 3. Interviewees.
Case
study Name Role/ experience

1

A

• Assistant project manager
• Responsible for planning and monitoring

construction scheduling
• 6 years’ experience in traditional residential

construction
B • Site supervisor

• Experience in construction process
C • Safety and health supervisor

• Responsible for health and safety issues

2

D • Production manager responsible for health and
safety

• Experience in production operations and IBS
construction

E • Project manager responsible for health and
safety

• Experience in production operations and IBS
construction

F • Site supervisor
• Responsible in monitoring production process

3

I • Factory manager responsible for health and
safety

• Experience in production operations
J • Construction manager responsible for health and

safety
• Experience in construction process

K • Site supervisor responsible for monitoring
construction process

Identification of the Hazard/Risks Involved in Construction Process 2579

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

Meanwhile, document analysis involved collecting the documentary sources
during data gathering activities. These included case study organizations’ corporate
publications, and documents and records pertaining to the construction process
observed were analysed. This documentary evidence acts as a method to cross-
validate information gathered from interviews and observations and also provides
guidelines in assisting the author with the inquiry during interview. The
corroboration of multiple qualitative techniques for these case studies enhances the
validity and reliability of findings.

3. Results and Discussion

3.1. Case study 1
The construction of the 3-story semi-detached house, which was performed using
conventional construction methods, took place in Kuala Lumpur. Established in
1990, the company for this project is known as the main contractor for building low
to medium-rise residential buildings, factories, and infrastructure works. The
selected case study was a part of a project to develop residential housing located in
Cheras, Kuala Lumpur. The contract period for the development project was one
and a half year, with a total contract sum of RM 53 million. Figure 3 shows
photographs of the project.

Fig. 3. The project under construction.

3.1.1. Reasons for choice of construction method
In response to the question regarding the reason for a company to select a particular
method for construction, Interviewee A stated, “this company is experienced in the
use of the conventional method for building construction.” The projects managed
by the company were commonly large-scale projects, which involved the
construction of residential developments. Furthermore, ‘cost’ was perceived as the
barrier to the implementation of IBS methods due to the large capital investments
required to operate the manufacture of components (Interviewee A). However, the
cost of purchasing IBS components from a manufacturer or supplier was considered
pricy. Interviewees A and B also stated that compared to the construction of
building through an IBS method, the traditional construction method was perceived
to be beneficial for transportation, site arrangement, and formwork disposal.

The structure and walls were constructed using conventional methods for
housing development. The sub- and super-structure of the building were constructed
from reinforced concrete, while the walls and partitions were formed of bricks with a

2580 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

plaster finish. The materials of building construction (cement, sand, aggregate, and
bricks) were delivered from the manufacturing facilities/quarry to the construction
site. Following that, the concrete was poured in situ. The formwork was stripped out
when the concrete was cured, and bricks were laid to form the walls.

3.1.2. Process and associated risks in the ‘delivery’ works
This stage involved delivery of construction materials to site, such as bricks,
cement, sand and aggregate. The activities involved in the delivery phase for the
‘in situ concrete and masonry’ method is described include load materials onto
truck; transport and deliver materials; off-load materials on-site; and storage
(Interviewees A and B). The main risks were associated with the transport of
materials to the construction site, for example, road traffic, site access, site
conditions and the stability of materials. In addition, mobile plant risks during
loading and off-loading were also highlighted. The risks were then categorized into
damaging energies for evaluation. Table A-1 (Appendix A) provides a clearer view
of the damaging energies involved in each activity.

3.1.3. Process and associated risks involved in the ‘in situ’ works
The main in situ site activities and OSH risks for this conventional in situ concrete
and masonry method are site preparation; ground slab construction, e.g., mix
concrete, concreting and vibrating, checking starter bars and pipe positions; column
construction, e.g., fix rebar/steel bar, formwork for column, mix concrete, pour
concrete into formwork and vibrate, curing; bricklaying, e.g., transport brick,
carriage of bricks to workplace, erection of work platform, mix mortar, cut bricks,
laying mortar, laying of each course of bricks; place damp proof course; fix wall
ties; fix mesh reinforcement; place lintels; plastering; and painting and finishing.

The main OSH risks were claimed to be those associated with dermatitis, and the
repetitive tasks of carrying of bricks, which can cause manual handling injury and
MSDs. In addition, the risk of falling bricks, working at height, craneage risk, trips and
falls and exposure to ultraviolet (UV) light from working in sunlight were also noted
(Interviewee C). These risks were categorized into damaging energies for evaluation.
The damaging energies involved in each activity is shown in Table A-1 (Appendix A).

3.2. Case study 2
A construction of 4-story hostel, which was located in Melaka and used the precast
wall system, was selected as the case study. The project was a charity with a contract
worth RM 2 million. Provided that the project involved the manufacture of a building
component at the factory, the data collection process was also performed at the
precast factory and batching plant in Selangor. The system for the construction of the
building was an unconventional ‘wall panel system’, in which the column was
integrated with the wall. In this system, the precast column-wall panel functioned as
a load-bearing wall, where the column formed a part of the structure. The connection
system used for this project was an integration of wet-joint, grouting, and welding
joint. Photographs from the project are shown in Figs. 4(a) and (b).

Identification of the Hazard/Risks Involved in Construction Process 2581

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

(a) (b)

Fig. 4. (a) Production yard for the integrated
wall/column panels, (b) Construction site of the hostel.

3.2.1. Reasons for choice of construction method
In response to the question regarding the organisation selection of a particular
construction method, Interviewee D stated that the selection was according to the
client’s request.’ Furthermore, although the ‘column-wall panel’ system was
deemed as ‘overly used’, the company used it as a marketing opportunity to
introduce an uncommon panel system for this charity project. The incorporation of
the columns for the panel formation was performed to add architectural features of
the building. It was proven from this system use that the precast concrete wall panel
system is not restricted to box-shapes, but it could also easily incorporate
architectural features of various shapes, such as arches. Additionally, interviewee
D elaborated that the selection of the wall panel system was mainly according to
the repetitive nature of the building structure.

In regard to the difference between the manufacturing process of this system and
the ordinary ‘wall panel’ and ‘frame system’ (precast beam, precast column),
interviewee D stated, ‘the manufacturing process is the same, however, the cost is
different.’ To illustrate, the cost for the system fabrication was more expensive due to
the higher complexity of the mould set, the longer time required for fabrication, and a
different configuration of the steel reinforcement bar. The interviewee also explained
that to create competitiveness within the wall panel systems in terms of cost, a minimum
of 200 units should be fabricated to absorb the cost of the mould.

In the case of this project, although the number of units used was lower than
200, the project was continued due to the client’s request and their willingness to
bear the cost. However, it was stated by interviewee D that Malaysian architects
remained unwilling to specify IBS in their designs. Furthermore, architects
frequently presented drawings featuring the traditional systems of construction,
which led structural engineer into converting the drawings. As a result, the precast
system to was returned to the architect for approval. In summary, the construction
process for this IBS precast column-wall panel system consisted of the
manufacturing of the components, including the delivery of the components to the
site, on-site panel installation, and in situ works.

3.2.2. Process and associated risks in the ‘manufacturing’ works
From field observation and interview, the activities involved in the manufacturing
of precast wall panel include bar cutting; bar bending; cage inspection; mould
setting; cleaning of mould and oiling; placing reinforcement in cages and setting

2582 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

embedded items into mould; tying bar; positioning the mixer truck; concreting,
vibrating and surface finishing; dismantling moulds; finishing using skim coat; and
transferring the components to storage.

The OSH risks highlighted were mainly associated with the craneage of large
moulds and components, ergonomic-related risks, and exposure to UV. The
assembly of steel bars included RSI, electrical shock from the electrical equipment
used. The setting of the mould also involved heat from the use of cylinder gas
torches and RSI due to screwing works. The use of chemicals was identified in the
activities of cleaning and oiling the moulds, and also the finishing of components
using a skim coat. In vibrating and compacting concrete, the main OSH risks
highlighted were dermatitis, HAVs, craneage risk (from the overhead concrete
bucket attached to the overhead crane) and manual handling. Positioning of the
mixer truck included the risks of mobile plant (vehicle injury), whereas dismantling
of moulds involves risk of MSDs. Mechanical handling and craneage risks were
identified in moving and storing the panels, in addition to the mobile plant risks
(Interviewees D and F). The damaging energies associated with the activities are
depicted in Table A-2 (Appendix A).

3.2.3. Process and associated risks involved in the ‘delivery’ works
The activities involved in the delivery phase for the column-wall panel system were
identified as similar to the traditional system. Delivery of the panel components to
the site are listed in Table A-2 (Appendix A). The main risks were associated with
the transport of panels to the site: road traffic, site access, site conditions and the
stability of materials. In addition, the craneage risks from the use of crane, mobile
plant risk and manual handling during loading and off-loading were also
highlighted (Interviewee D).

3.2.4. Process and associated risks involved in the ‘component
installation’ works

The activities involved in the delivery phase for the column-wall panel system were
identified as similar to the traditional system. Delivery of the panel components to
the site are listed in Table A-2 (Appendix A). The main risks were associated with
the transport of panels to the site: road traffic, site access, site conditions and the
stability of materials. In addition, the craneage risks from the use of crane, mobile
plant risk and manual handling during loading and off-loading were also
highlighted (Interviewee D).

3.3. Case study 3
The selected project was a construction of a 2-storey hostel block, which
implemented the blockwork system. The project site was located in Johor, while
the factory was located in Selangor. The selected case study was a part of the
construction of a school building, which consisted of an academic block, hostel,
and other facilities. Considered by the Malaysian CIDB as an IBS method, this
system used the interlocking concrete masonry units (CMU), which functioned as
the load-bearing structure and assisted in building the structure and envelope of the
building. The interlocking blocks (CMU) were different from conventional bricks
as spreading mortar was not required when the bricks were laid. Therefore, the

Identification of the Hazard/Risks Involved in Construction Process 2583

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

speed of building wall process increased, and lower number of skilled labours was
required as the blocks were laid and arranged on a dry surface [29].

Load bearing blocks eliminated the use of columns and beams as structural
members. To strengthen the block and enable load-bearing, the reinforcing steel was
placed inside the cavity and filled with concrete. It was said that the rates for cost saving
from the reduction of the beam and reinforcing the column steel used for this approach
were up to 75% [29] compared to the conventional methods, while the speed of the
construction of walls, columns, and beams was three times faster. Furthermore, the
internal finishing, which used a skim coat, saved labour in external plastering. This
method also resulted in minimum material waste, which reduced on-site cleaning. It
also contributed to all-weather use, which indicated that no important construction was
delayed as a result of weather issues and insufficient manpower. Good quality
management was also achieved, which was represented through the accurate delivery
of construction speed and job site by the manufacturer. Additionally, the product was
environmentally friendly and energy-efficient and offered excellent heat insulation.
Photographs from the project are shown in Figs. 5 (a) and (b).

(a) (b)

Fig. 5. (a) Production facility of the CMU blocks, (b) Construction site.

3.3.1. Reasons for choice of construction method
Upon the question regarding the factors of the organisation selection of a particular
construction approach, interviewee I stated that it was due to the competitive
market in other IBS methods, such as the precast and formwork system. As a system
used for buildings with less than five storeys, the blockwork system was a preferred
solution in rural projects, which were challenged with the mobilisation of
machinery and equipment for installing other IBS systems (e.g., precast concrete
and formwork systems). Besides the ability to enable future renovation, the use of
this system was comparatively inexpensive, with less labour intensity and shorter
project completion time.

The process took place in the construction of the building envelope, which
implemented the IBS blockwork system, consisted of material delivery and in situ
works. This approach was distinguished from the traditional method (Case study 1)
due to the use of interlocking blocks, which eliminated the use of mortar to attach
the blocks altogether.

3.3.2. Process and associated risks in the ‘manufacturing’ works
In the manufacturing works for the construction of the blockwork, the following
activities were identified: transferring raw material to weighing hopper machine;

2584 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

delivering pallets; checking product dimension; stacking of interlocking blocks;
curing; packing; delivering product for factory storage; and storage. The process of
making the interlocking blocks was largely automated therefore requires minimal
labour. The OSH risks highlighted were mainly associated with ‘struck by moving
elements’, such as the forklift. Manual handling, which could cause RSI, was
identified in the packing activity. In cutting the board, the OSH risks highlighted
were cuts, excessive noise and electrical shock. In stacking of finished blocks, the
main OSH risk was falling objects due to inappropriate stacking. Table A-2
(Appendix A) lists the damaging energies involved in each activity.

3.3.3. Process and associated risks involved in the ‘delivery’ works
The activities involved in the delivery phase for the blockwork system were
identified as follows: loading materials onto truck; transporting and delivering
materials; off-loading materials on-site; and storage. Table A-3 (Appendix A)
summarizes the activities, the damaging energies and the associated OSH risks
involved in each activity.

3.3.4. Process and associated risks involved in the ‘component
installation’ works

From field observation and interviews, the main in situ site works activities and OSH
risks for blockwork system were discussed and the following activities were
highlighted: transporting blocks; carrying blocks to workplace; erecting work platform;
installing blocks; placing rebar; grouting; installing of electrical services; and filling
gaps between blocks. The main OSH risks were claimed to be those associated with
dermatitis, and the repetitive task of carrying blocks, which it was claimed can cause
manual handling injury and MSDs (Interviewee K). In addition, the risk of falling
blocks, working at height, craneage risk, trips and falls and exposure to ultraviolet (UV)
light from working in sunlight were also noted. Table A-3 (Appendix A) provides a
clearer view of the damaging energies involved in each activity.

3.3.5. Process and associate risks involved in ‘in situ’ works
The activities involved in the in-situ works were plastering and finishing. The OSH
risks associated with the activity include skin burn and inhalation due to the use of
chemicals, working at height, RSI and exposure to UV. Table A-3 (Appendix A))
provides the description of damaging energies involved in this set of activities
(Interviewees J and K).

4. Discussion
The information of activities and their associated risks for every stage of
construction (e.g., manufacturing, delivery of component, installation of the
component, and in situ works) are tabulated, as shown in the appendix. It could be
seen from the table that the ‘delivery’ phase presents the similarities between the
procedures of most construction methods, including in situ concrete and masonry
method, precast column-wall panel system and blockwork system. Although this
similarity led to the generalisability of the processes, the methods might be different
in terms of ‘element’. This element could be either the materials, lightweight
panels, blocks, bricks, or precast element.

Identification of the Hazard/Risks Involved in Construction Process 2585

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

The findings revealed that traditional in-situ concrete and masonry method
involved massive on-site manual works, labour-intensive, and exposed workers to
many damaging energies. Although the two IBS approaches also consist of several
damaging energies, the exposure to those energies is lesser as less time is required
on-site for component erection and minor in-situ works. When compared to the
traditional method, the precast column-wall panel is deemed to contribute lesser risk,
followed by the blockwork system, due to the less on-site activities involved during
on-site works. The findings are in in-line with McKay’s [17] study that the risks were
more controllable and of a less serious nature in the transition from traditional in-situ
method to IBS. IBS approaches also offer less trade overlap and a more controlled
factory environment with moulds orientated to suit ease of installation [17].

The following paragraphs describe how the selection of different construction
approaches could affect the OSH risks involved in construction processes, using
the hierarchy of control based on the energy damage model proposition (see Fig.
3). The discussion on how the risks change from traditional in-situ and masonry
method to IBS approaches with selected activities providing examples are
presented. Particularly, the benefits of IBS in improving safety and health can be
described as the amount of damaging energy eliminated or reduced through the use
of IBS approaches. For damaging energies that cannot be eliminated or reduced,
they can be contained from injuring the recipient (workers) through improving the
reliability of the barrier, or preventing the transfer of energy to the worker, and
protect the workers by providing appropriate and adequate PPE.

4.1. Elimination or reduction of the amount of energy
In the manufacturing stage, several energies can be reduced with full-
mechanization instead of semi-automation, which still requires manual works. For
example, in precast column-wall panel system, vibration energy during concreting
can be reduced by using vibrating tables. This can also reduce chemical energy
where the activities of pouring concrete and vibrating are done by mechanization -
concrete is poured into the mould from the attached overhead concrete bucket and
vibrating is done by self-vibrating tables, thus eliminating the risk of potential
chemical energy exposure to workers. Similarly, in blockwork system, using
automation can eliminate kinetic, body muscle and gravitational energies, where
all activities can be done through mechanisation without the use of labour.

In regard to delivery phase, the contrast between the elements was present
through the method of executing the procedures and the heavier or lighter physical
characteristics of the component, which would lead to diverse risk ratings. To
illustrate, the method of loading the element into the truck varied between different
construction approaches. The precast column-wall panel must be lifted by a crane,
although crane lifting was not necessarily required for the blockwork and bricks.
In this case, the blocks and bricks can be transferred from factory storage to the
truck together with the transport racks using a forklift. The lifting and transportation
of precast column-wall panel are also riskier than other approaches if surrounding
conditions such as ground surface, vehicle access, lighting and environmental
factors are not adequate or bad. Also, manoeuvring the precast panels are more
difficult compared to stacked bricks and blocks. Therefore, a lower impact on the
kinetic, gravitational, and body muscle energy was observed for the in-situ concrete
and masonry method and blockwork system during the delivery phase. However,
according to Gibb et al. [30], even though precast concrete wall panel system has

2586 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

higher potential consequence risks, but the risks are much less likely to occur as
they tend to be easier to be identified and controlled.

In regard to the in situ works, the elimination or reduction of gravitational
energy could be achieved through the use of a precast column-wall panel, in which
the risk was not present. Gravitational energy is likely to be involved during
working at height, especially within the activity of bricklaying/blockwork and
finishing, particularly in the traditional in situ concrete and masonry method and
blockwork system. Despite the presence of gravitational energy during the painting
at the end of the in situ works for column-wall panel system, the amount of energy
could be reduced if the painting were performed in the factory or at the ground level
before being lifted.

The use of IBS methods could eliminate and reduce several damaging energies in
the traditional method. For example, the chemical energy was controlled through i)
reduction of the use of concrete; and ii) reduction of the exposure to cement or concrete.
This could be seen within activities that involved chemical substances such as concrete
and mortar. To illustrate, the precast column-wall panel does not require concreting at
the site as the panel can just be erected to its position. Although the blockwork system
still requires concrete during on-site activity, only a small amount is needed.
Additionally, the duration of worker's exposure is lesser than the traditional method as
the blocks is bigger in size than common bricks, thus reduce the construction time.

Other damaging energies, which could be eliminated or reduced through the use
of IBS methods (i.e. precast column-wall panel system and blockwork system)
included body muscle (reduction of manual works and time spent for laying
blocks), vibration (during concreting), radiation (reduction of the time spent on-
site), mechanical power (no work related to cutting bricks in both IBS methods),
and noise (fewer machines and equipment are used). For the in-situ concrete and
masonry method, the use of self-consolidating concrete could reduce the amount of
chemical, vibration, and body muscle energy.

4.2. Improvement in the reliability of the barrier
For energies that could not be eliminated, improving the reliability of the energy
barrier could reduce the energy transfer to the recipient. To illustrate, the use of
engineering or design controls such as ‘providing and maintaining the edge
protection’ during working at height could reduce the gravitational energy during
‘plastering and painting’ in in-situ concrete and masonry method and blockwork
system. Moreover, the condition of the barriers, such as the safety net for
scaffolding works, should be checked and assessed before its use.

4.3. Prevention of the transfer of energy to people
Energy transfer to the recipient could be prevented by separating the damaging
energies from the workers. To illustrate, the prevention of electrical energy requires
the work to be performed in a dry area. Furthermore, the radiation energy could be
prevented through the use of canopy or shading for activities involved in the
manufacture, which are often performed in open areas instead of a closed factory.
Noise energy could be prevented through temporary noise barriers when a work
involving excessive noise exposure is performed, such as cutting steel bars and bricks.

Identification of the Hazard/Risks Involved in Construction Process 2587

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

4.4. Protect the person
The last resort to mitigating the amount of energy transfer to the recipient is the use of
personal protective equipment (PPE). Therefore, the workers should be fully equipped
with PPE to avoid the damage of energies or at a minimum, reduce the volume of energy
threshold. For example, the use of safety harness is a must for working at height activity
(along with safety shoes, helmet and vest) to reduce the impact of injury for
gravitational energy. Meanwhile, the use of an anti-vibration glove can reduce the
impact of vibration energy on the workers, whereas the use of an earmuff and earplug
can reduce the impact of noise energy. Workers must be given safety vests to reduce
the potential of being hit by vehicles at the construction site (kinetic energy). However,
it could be seen in Fig. 3 that this control was considered the least reliable method as it
is the last line of defence in the hierarchy of control. Besides, provided that this control
relies heavily on the worker’s behaviour, the workers would be exposed to dangerous
zone due to their human nature, which is susceptible to error [31]. Apart from that, other
forms of protecting the person can be done through continuous and targeted training
such as correct working posture to reduce potential ergonomic energy.

5. Conclusions
This article presents the results and analysis of the activities and risks involved in
the construction of building envelope and structure, which range from
manufacturing to in situ works using different construction approaches. The
risks/hazards involved in each activity were categorised into several types of
damaging energies. Based on the energy damage model propositions, the possible
contribution of a particular construction approach towards improved OHS
outcomes instead of alternatives is also highlighted.

This study has developed additional contributions to the understanding of IBS
construction risks. Despite the contribution of previous study to the same area of
understanding (offsite in the UK), this study performed an analysis of the risks
related to building envelope and structure within the IBS scope in Malaysia. As a
result, the types of risks associated with the IBS construction process were
presented in detail. However, several types of damaging energy were not
highlighted, such as body muscle energy and psychological energy as this study
essentially focused on the major accident types in the construction industry. To
illustrate, the top four most common accidents reported by DOSH were the falling
of an individual (gravitational), caught-between objects (kinetic), strike from
falling objects (gravitational) and stepping on object (kinetic).

This study has determined the OHS hazards/risks in activities related to IBS and
traditional construction. Therefore, it is recommended the risks should be
investigated and compared in further detail to develop a better understanding of the
hazards and mitigation measures are performed before the construction.

Acknowledgement
Communication of this research is made possible through monetary assistance by
Universiti Tun Hussein Onn Malaysia and the UTHM Publisher’s Office via
Publication Fund E15216. The authors would like to express a special appreciation
to Distinguished Professor Dr Helen Lingard from RMIT University, for her
guidance and support in the research.

2588 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

References
1. Musa, M.F.; Mohammad, M.F.; Mahbub, R.; and Yusof, M.R. (2014).

Enhancing the quality of life by adopting sustainable modular industrialised
building system (IBS) in the Malaysian construction industry. Procedia -
Social and Behavioral Sciences,153, 79-89.

2. Hosseinian, S.S.; and Torghabeh, Z.J. (2012). Major theories of construction
accident causation models: A literature review. International Journal of
Advances in Engineering and Technology, 4(2), 53-66.

3. Chong, H.Y.; and Low, T.S. (2014). Accidents in Malaysian construction
industry: Statistical data and court cases. International Journal of
Occupational Safety and Ergonomics, 20(3), 503-513.

4. Abas, N.H. (2015). Development of a knowledge-based energy damage model
for evaluating industrialized building systems (IBS) occupational health and
safety (OHS) risk. Doctoral dissertation, RMIT University.

5. SOCSO (2018). 2018 Annual report. Kuala Lumpur: Social Security
Organization.

6. Nation. (2019). SOCSO data shows rise in construction accidents and deaths
last year. Retrieved January 15, 2020, from
https://www.thestar.com.my/news/nation/2019/01/21/socso-data-shows-rise-
in-contruction-accidents-and-deaths-last-year/

7. DOSH (2020). Occupational accident statistics by sector until October 2019
(Reported to DOSH only). Retrieved March 17, 2020, from
https://www.dosh.gov.my/index.php/statistic-v/occupational-accident-
statistics-v/occupational-accident-statistic-2019/3352-occupational-accidents-
statistics-by-sector-until-october-2019-investigated/file

8. Hamid, A.R.A.; Majid, M.Z.A.; and Singh, B. (2008). Issues in construction
industry . Chapter: An overview of construction accidents in Malaysia. Johor
Bahru: Universiti Teknologi Malaysia, 110-123.

9. CIDB. (2007). Construction Industry Master Plan (2006-2015). Kuala
Lumpur: Construction Industry Development Board.

10. CIDB. (2009). Master Plan for Occupational Safety and Health in the
Construction Industry 2005-2010. Kuala Lumpur: Construction Industry
Development Board (CIDB).

11. CIDB (2015). Construction Industry Transformation Plan 2016-2020. Kula
Lumpur: Construction Industry Development Board.

12. Junid, S.M.S. (1986). Industrialised Building Systems. Proceedings of a
UNESCO/FEISEAP Regional Workshop. Serdang, Malaysia.

13. CIDB. (2003). Survey on the Usage of Industrialised Building Systems (IBS)
in Malaysian Construction Industry. Kuala Lumpur: Construction Industry
Development Board.

14. The Portakabin Group. (2016). How contractors a can reduce risk with the use
of offsite construction. Retrieved December 20, 2019.
https://www.designingbuildings.co.uk/wiki/How_contractors_can_reduce_ris
k_with_the_use_of_off-site_construction

15. Toole, T.M.; and Gambatese, J. (2008). The trajectories of prevention through
design in construction. Journal of Safety Research, 39(2), 225-230.

https://www.thestar.com.my/news/nation/2019/01/21/socso-data-shows-rise-in-contruction-accidents-and-deaths-last-year/
https://www.thestar.com.my/news/nation/2019/01/21/socso-data-shows-rise-in-contruction-accidents-and-deaths-last-year/
https://www.dosh.gov.my/index.php/statistic-v/occupational-accident-statistics-v/occupational-accident-statistic-2019/3352-occupational-accidents-statistics-by-sector-until-october-2019-investigated/file
https://www.dosh.gov.my/index.php/statistic-v/occupational-accident-statistics-v/occupational-accident-statistic-2019/3352-occupational-accidents-statistics-by-sector-until-october-2019-investigated/file
https://www.dosh.gov.my/index.php/statistic-v/occupational-accident-statistics-v/occupational-accident-statistic-2019/3352-occupational-accidents-statistics-by-sector-until-october-2019-investigated/file
https://www.designingbuildings.co.uk/wiki/How_contractors_can_reduce_risk_with_the_use_of_off-site_construction
https://www.designingbuildings.co.uk/wiki/How_contractors_can_reduce_risk_with_the_use_of_off-site_construction

Identification of the Hazard/Risks Involved in Construction Process 2589

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

16. Gibb, A.G.F. (1999). Off-site fabrication: prefabrication, pre-assembly and
modularisation. Caithness: Whittles Publishing Services.

17. McKay, L.J. (2010). The effect of offsite construction on occupational health
and safety. Doctoral dissertation, Loughborough University.

18. Gangolells, M.; Casals, M.; Forcada, N.; Roca, X.; and Fuertes, A. (2010).
Mitigating construction safety risks using prevention through design. Journal
of Safety Research, 41(2), 107-122.

19. Jabar, I.L.; Ismail, F.; and Mustafa, A.A. (2013). Issues in managing construction
phase of IBS projects. Procedia - Social and Behavioral Sciences, 101, 81-89.

20. Rahim, A.A.; and Qureshi, S.L. (2018). A review of IBS implementation in Malaysia
and Singapore. Journal of the Malaysian Institute of Planners, 16(2), 323-333.

21. Amin, M.A.M.; Abas, N.H.; Azman, A.H.; and Mohamad, S.K. (2019).
Identification of the activity-based hazards/risks involved in the IBS
construction process: Case study of project that uses prefabricated steel
framing system and prefabricated timber framing system. IOP Conference
Series: Material Science Engineering, 601, 1-8.

22. Amin, M.A.M.; Abas, N.H.; and Deraman, R. (2019). The effect of prefabricated
steel framing system towards construction occupational safety and health (OSH).
IOP Conference Series: Material Science Engineering, 601, 1-9.

23. Viner, D. (1991). Accident analysis and risk control. Victoria: VRJ Delphi.
24. Court, P.F.; Pasquire, C.L.; Gibb, G.F.; and Bower, D. (2009). Modular assembly

with postponement to improve health, safety, and productivity in construction.
Practice Periodical on Structural Design and Construction, 14(2), 81.

25. Szymberski, R. (1997). Construction project safety planning. TAPPI Journal,
80(11), 69-74.

26. Safetyline Institute. (2005). Occupational health and safety practitioner:
hazard, energy and damage. Australia: Worksafe.

27. Pryor, P.; Stone, C.; and Else, D. (2009). Occupational health and safety
practitioner : learning guide unit BSBOHS404B - Contribute to the
implementation of strategies to control risk. Australia: WorkSafe.

28. Yin, R.K. (2014). Case study research design and methods (5th Ed.).
California: Sage Publications

29. Nasly, M.A.; and Yassin, A.A.M. (2009). Sustainable housing using an
innovative interlocking block building system. Proceedings of the 5th National
Conference on Civil Engineering: Towards Sustainable Development.

30. Gibb, A.; Pavitt, T; and McKay, L. (2004). Designing for health and safety in
cladding installation - implications from pre-assembly. Proceedings of
International Conference on Building Envelope Systems and Technologies
(ICBEST 2004), Sydney, Australia, 1-7.

31. Lingard, H.; and Rowlinson, S. (2005). Occupational Health and Safety in
Construction Project Management (1st Ed.). United Kingdom: Rouledge.

2590 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

Appendix A

Table A-1. The activities involved in traditional construction
process and the associated damaging energies, risks and hazards.

Activities Damaging energies Risks/ Hazards description
Delivery

Loading materials onto truck

Kinetic Mobile plant risks (vehicle injury)

Body muscle Musculoskeletal Disorder (MSD), Repetitive Strain
Injury (RSI)

Gravitational Mobile plant risks

Transport materials to site Kinetic Road traffic risks
Gravitational Instability of materials

Off-loading materials at site
Kinetic Mobile plant risks (vehicle injury)
Body muscle MSD, RSI
Gravitational Mobile plant risks

Storage/stacking of blocks at
site Gravitational Collapse of elements/materials

In-situ works

Mix concrete

Chemical Dermatitis due to contact with concrete
Body muscle MSD
Radiation Exposure to UV

Concreting and vibrating

Body muscle MSD, RSI
Chemical Dermatitis
Vibration Hand-arm vibration (HAVs)
Radiation Exposure to UV

Fix rebar/steel bar for column Body muscle RSI, cuts
Radiation Exposure to UV

Install column formwork,
propping Body muscle MSD

Pour concrete into formwork &
vibrating

Chemical Dermatitis
Vibration HAVs
Radiation Exposure to UV

Curing compound Chemical Exposure to chemical compound
Formwork removal Body muscle MSD
Prepare for bricklaying (wall) - -

Transport bricks (from storage
to working areas

Body muscle MSD, RSI

Kinetic Mobile plant risks (vehicle injury), overturning due to
unstable ground

Gravitational Mobile plant risks, lifting equipment risks
Radiation Exposure to UV

Carriage/moving bricks to
workface Body muscle MSD

Erecting work platforms Body muscle MSD, overhead work
Gravitational Working at height

Mix mortar
Chemical Dermatitis
Body muscle RSI
Radiation Exposure to UV

Cut bricks

Electrical Electrical shock
Noise Excessive noise from cutting
Mechanical machine
power Struck by cut brick from saw
Chemical Dust contamination

Laying mortar

Chemical Dermatitis
Body muscle MSD, RSI
Gravitational Working at height
Radiation Exposure to UV

Laying of each course of bricks

Gravitational Working at height
Body muscle MSD, RSI
Chemical energy Dermatitis from cleaning mortar
Radiation Exposure to UV
Body muscle MSD, RSI

Identification of the Hazard/Risks Involved in Construction Process 2591

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

Fix wall ties; fix mesh
reinforcement; place lintels and
DPC

Gravitational Working at height

Painting Gravitational Working at height

Plastering/finishing

Chemical Exposure to chemical compound
Gravitational Working at height
Body muscle MSD, RSI
Radiation Exposure to UV

Table A-2. The activities involved in precast
column-wall panel system construction process and the

associated damaging energies, risks and hazards.
Activities Damaging energies Risks/ Hazards description
Manufacturing

Bar cutting

Body muscle RSI
Electrical Electrical shock
Mechanical power Cuts
Thermal Exposure to sparks causing burns, exposure to cylinder gas
Noise Excessive noise from cutting machine
Radiation Exposure to UV

Bar bending

Body muscle RSI
Electrical energy Electrical shock
Noise Excessive noise from bending machine
Radiation Exposure to UV

Cage inspection - -

Mould setting

Body muscle MSDs, RSI
Electrical Electrical shock from welding, screw bolts
Noise Excessive noise due to screwing
Thermal Exposure to cylinder gas (holes)
Radiation Exposure to UV due to welding
Mechanical power Mechanical handling of machines

Cleaning mould and oiling Chemical Exposure to chemical compound
Radiation Exposure to UV

Put reinforcement in cages &
set embedded items in mould

Gravitational Craneage risk
Body muscle MSD
Kinetic Mobile plant risk
Radiation Exposure to UV

Tying bar
Body muscle RSI
Muscle Cuts
Radiation Exposure to UV

Positioning mixer truck Kinetic Vehicle injury risk (mobile plant)

Concreting, vibrating and
surface finishing

Gravitational Overhead bucket
Body muscle MSD, RSI
Chemical Dermatitis
Vibration HAVs
Radiation Exposure to UV

Mould dismantles Body muscle MSD
Radiation Exposure to UV

Finishing (skim coat) Chemical Exposure to chemical compound
Radiation Exposure to UV

Transfer to storage (component
lifting & stacking)

Gravitational Craneage risks
Kinetic Mobile plant (crane) risks
Mechanical power Mechanical handling
Body muscle RSI
Radiation energy Exposure to UV

Delivery
Prepare for transportation - -

Loading precast wall panel
onto truck

Kinetic Craneage risk
Body muscle MSD, RSI
Gravitational Craneage risk
Kinetic Road traffic risks

2592 N. H. Abas and N. Blismas

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

Transport and deliver wall
panel to site Gravitational Stability of materials

Off-loading wall panel at site
Kinetic Craneage risk
Body muscle MSD, RSI
Gravitational Craneage risk

Storage of wall panel at site Gravitational Inappropriate stacking of materials
Component’s installation
Prepare site for panels/column - -

Lifting component

Gravitational Craneage risks, working at height
Kinetic Vehicle injury (mobile plant) risks
Body muscle MSD, hand injury
Noise Excessive noise from mobile plant
Radiation Exposure to UV

Adjust component to required
position

Gravitational Craneage risks, working at height
Kinetic Vehicle injury (mobile plant risks)
Body muscle MSD, hand injury
Radiation Exposure to UV

Installation of bracing or
propping

Vibration HAVs
Electrical Electrical shock
Noise From machine
Gravitational Due to inappropriate propping
Radiation Exposure to UV

Sealing of gap at the bottom of
component

Chemical Dermatitis
Radiation Exposure to UV

Jointing panels Gravitational
Radiation Exposure to UV

Checking alignment - -

Grouting for in situ wall joint

Chemical (grouting) Dermatitis
Gravitational Due to inappropriate propping
Body muscle MSD (Formwork set-up and removal)
Radiation Exposure to UV

Sealing for facade wall Chemical Exposure to chemical compound i.e. sealant
Radiation Exposure to UV

In-situ works
Finishing Chemical Exposure to chemical compound

Table A-3. The activities involved in blockwork system construction
process and the associated damaging energies, risks and hazards.

Activities Damaging energies Risks/Hazards description
Manufacturing
Transfer raw material to
weighting hopper

Kinetic Vehicle injury
Vibration Whole-body vibration

Transfer hopper - -
Mixer - -
Delivery of pallet Kinetic Mobile plant risks
Pressed machine - -
Product checking - -
Stacking - -
Curing - -
Packing Body muscle RSI
Deliver product for storage Kinetic Mobile plant risks
Storage Gravitational Inappropriate stacking
Delivery

Loading blocks onto truck
Kinetic Mobile plant risks
Body muscle MSD, RSI
Gravitational Mobile plant risks

Transport blocks to site Kinetic Road traffic risks
Gravitational Stability of materials

Off-loading blocks at site
Kinetic Mobile plant risks
Body muscle MSD, RSI
Gravitational Mobile plant risks

Identification of the Hazard/Risks Involved in Construction Process 2593

Journal of Engineering Science and Technology June 2021, Vol. 16(3)

Storage/stacking of blocks at
site Gravitational Collapse of materials

Component’s installation
Prepare the site for foundation
casting

Mix concrete
Chemical Dermatitis
Body muscle MSD
Radiation Exposure to UV

Concreting and vibrating

Body muscle MSD, RSI
Chemical Dermatitis
Vibration HAVs
Radiation Exposure to UV

Transport blocks to worksite
Body muscle MSD, RSI, unstable ground
Kinetic Mobile plant risk (forklift)
Radiation Exposure to UV

Carriage/moving blocks to
workface Body muscle MSD

Erecting work platform Body muscle MSD, overhead work
Gravitational Working at height

Installation of blocks

Gravitational Working at height
Body muscle MSD, RSI
Chemical Dermatitis (cleaning mortar)
Radiation Exposure to UV

Mix mortar
Chemical Dermatitis
Body muscle MSD
Radiation Exposure to UV

Place rebar/reinforcement
(vertical reinforcement every
1m; horizontal reinforcement
for lintels; column and stiffener;
bond beam)

Body muscle Cuts

Grouting (for the above
activities) Chemical Dermatitis

Installation of electrical
services Electrical Electrical shock

Filling gaps between blocks
Chemical
Gravitational
Radiation

Exposure to chemical
Working at height
Exposure to UV

In-situ works

Plastering and finishing

Chemical Exposure to chemical compound (Chemical inhalation
from painting)

Gravitational Working at height
Body muscle RSI
Radiation Exposure to UV

