

INDOOR AIR QUALITY
MANAGEMENT SYSTEM BASED ON
INDUSTRIAL CODE OF PRACTICE ON
INDOOR AIR QUALITY (ICOP 2010)

MUHAMMAD NOR AIMAN BIN YUSOF

BACHELOR OF OCCUPATIONAL SAFETY
AND HEALTH WITH HONORS

UNIVERSITI MALAYSIA PAHANG

INDOOR AIR QUALITY MANAGEMENT SYSTEM
BASED ON INDUSTRIAL CODE OF PRACTICE
ON INDOOR AIR QUALITY 2010

MUHAMMAD NOR AIMAN BIN YUSOF

Thesis submitted in fulfillment of the requirements
for the award of the degree of
Bachelor of Occupational Safety and Health with Honours

Faculty of Engineering Technology
UNIVERSITI MALAYSIA PAHANG

JANUARY 2018

STATEMENT OF AWARD FOR DEGREE

Bachelor Final Year Project Report

Report submitted in the partial fulfillment of the requirement for the award of the degree of Bachelor of Occupational Safety and Health with Hons.


SUPERVISOR'S DECLARATION

I hereby declare that I have checked this project and in my opinion, this project is adequate in terms of scope and quality for the award of the degree of Bachelor of Occupational Safety and Health with Hons.

(Supervisor's Signature)

Full Name : DR. HANIDA BINTI ABDUL AZIZ
Position : SENIOR LECTURER
FACULTY OF ENGINEERING TECHNOLOGY
UNIVERSITI MALAYSIA PAHANG
Date : JANUARY 2018


STUDENT'S DECLARATION

I hereby declare that the work in this thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at Universiti Malaysia Pahang or any other institutions.

(Student's Signature)

Full Name : MUHAMMAD NOR AIMAN BIN YUSOF

ID Number : PA14061

Date : JANUARY 2018

ACKNOWLEDGEMENT

I am sincerely grateful to Allah “S.W.T.” for giving me wisdom, strength, patience and assistance to complete my research. Without His will and favor, the completion of this study would not simply achievable.

The completion of this research will not be possible without the guidance and help of several individuals who contributed and extended their valuable assistance in the preparation and the completion of this study. I would like to express my gratitude to my supervisor, Dr. Hanida Binti Abdul Aziz who has patiently guided me from my FYP1 until completing FYP2. She did also comments, stimulating suggestions, ideas and encouragement which helped me in in making this research possible. I would also like to express very special thanks to all lecturers for their suggestions and co-operation throughout the study.

My grateful thanks also go to both of my parents Yusof Bin Ismail and Zaharah Binti Deraman for their big contribution and support from the beginning until the end of my final year project. The project cannot be done without the enthusiasm and supports from them. My sincere appreciation also extends to all my friends, lecturers and others who provided assistance and advices, including the crucial input for my planning and findings. The guidance and support received from all was vital for the success of this research.

Last but not least, great appreciation goes to all my beloved friends for the help that was given to me from the time to time during project. This really brought us together to appreciate the true value of friendship and respect of each other.

TABLE OF CONTENTS

	Page
DECLARATION	
SUPERVISOR DECLERATION	v
STUDENT DECLERATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
ABSTRAK	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xvi
CHAPTER 1 INTRODUCTION	
1.1 Introduction	1
1.2 Problem Statement	4
1.3 Research Objectives	5
1.4 Research Questions	5
1.5 Conceptual Framework	6
1.6 Scope of Study	7
1.7 Significant of Study	7
1.8 Expected Outcome	8

CHAPTER 2 LITERATURE REVIEW

2.1	Introduction	9
2.2	Occupational Health Disease Related to Low Indoor Air Quality	9
2.3	Indoor Air Quality	10
2.4	Industrial Code of Practice on Indoor Air Quality 2010	11
2.5	Industrial Hygiene Management System	14
2.6	Finish Material Management System for Indoor Air of Apartment Building (FinIAQ)	15
2.7	Conclusion	17

CHAPTER 3 DURABILITY ASSESSMENT METHOD

3.1	Introduction	18
3.2	Design of Study	18
3.3	PDCA Cycle	20
3.3.1	Plan: Plan for the new Management System	20
3.3.2	Do: Development of Framework and Prototype	21
3.3.3	Check: Validate the Proposed Concept	22
3.3.4	Act: Implement the New Product Concept	22
3.4	Tool Required	23
3.5	Quality Control	23
3.6	Research Ethical	23
3.6.1	Voluntary Participation	23
3.6.2	Sensitivity of Information	24
3.7	Conclusion	24

CHAPTER 4 RESULTS AND DISCUSSION

4.1	Introduction	25
4.2	Requirement of ICOP 2010 in Managing IAQ	25

4.3	Framework for Indoor Air Quality Management System	26
4.3.1	Overview of IAQMS Framework	27
4.3.2	Framework for IAQ Investigation Process	29
4.3.3	Complaint Procedure Framework	35
4.3.4	Information, Instruction and Training	37
4.3.5	IAQ Assessor Framework	40
4.4	Prototype for Indoor Air Quality Management System	44
4.5	Validation of Indoor Air Quality Management System	47
4.5.1	Case Study 1	47
4.5.2	Case Study 2	58
3.6	Overall Findings of the Case Studies	65
4.7	Conclusion	66

CHAPTER 5 CONCLUSIONS AND RECOMMENDATIONS

5.1	Conclusion	67
5.2	Recommendation	68
5.3	Limitation of study	69

REFERENCES		70
-------------------	--	----

APPENDICES		72
-------------------	--	----

A	Table 1 of ICOP 2010	72
B	Table 2 of ICOP 2010	73

LIST OF TABLES

Table No.	Title	Page
2.1	Acceptable range for specific physical parameters	12
2.2	List of indoor air contaminants and the acceptable limits	13
4.1	Requirement of ICOP 2010	26
4.2	Overall findings of the cases studies	65

LIST OF FIGURES

Figure No.	Title	Page
1.1	Conceptual Framework	6
2.1	FinIAQ management concept	16
2.2	FinIAQ application concept	17
3.1	Process flow of study	19
3.2	PDCA Cycle	20
4.1	Overview of the IAQMS framework	28
4.2	Framework for IAQ Investigation process	33
4.3	Framework for Complaint Procedure	36
4.4	Framework for Information, Instruction and Training	39
4.5	Framework for IAQ Assessor	43
4.6	Main interface of IAQMS	45
4.7	Linkage of the second interface	46
4.8	Main interface of IAQMS for case study 1	49
4.9	Interface for Complaints and Investigation of IAQ Problems	50
4.10	Interface for IAQ Assessment Indicator and Indoor Air Contaminant	51
4.11	Interface for Control of IAQ	52
4.12	Interface for Information, Instruction and Training	53

4.13	Interface for Information	54
4.14	Interface for Instruction	55
4.15	Interface for Training	56
4.16	Interface for Record Keeping	57
4.17	Main interface of IAQMS for case study 2	60
4.18	Interface for Complaints and Investigation of IAQ Problems	61
4.19	Interface for Complaint Procedure	62
4.20	Interface for IAQ Assessment Indicator and Indoor Air Contaminants	63
4.21	Interface of IAQ Assessment Report	64

LIST OF ABBREVIATIONS

ASHRAE	American Society of Heating, Refrigeration, and Air-conditioning Engineers
DOSH	Department of Occupational Safety and Health
EPA	Environmental Protection Agency
HRA	Hazard Risk Assessment
HVAC	Heating, ventilating and air conditioning
IAQ	Indoor Air quality
IAQMS	Indoor Air Quality Management System
ICOP	Industrial Code of Practice
MS	Management System
MVAC	Mechanical ventilating and air conditioning
OSHA	Occupational Safety and Health Act
SBS	Sick Building Syndrome
SHE	Safety, Health and Environment
USEPA	United State Environmental Protection Agency
VOC	Volatile Organic Compound
WHO	World Health Organization