

THE CRITICAL SUCCESS FACTOR IN IMPLEMENT OCCUPATIONAL SAFETY AND
HEALTH (OSHA)

By

NURUL HUDA HUSSAIN

**Thesis Submitted to the Centre for Graduate Studies,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Master of Science (Management)**

**THE CRITICAL SUCCESS FACTOR IN IMPLEMENTING OCCUPATIONAL
SAFETY AND HEALTH (OSHA)**

NURUL HUDA HUSSAIN

**MASTER OF SCIENCE (MANAGEMENT)
COLLEGE OF BUSINESS
UNIVERSITI UTARA MALAYSIA
DECEMBER 2009**

PERMISSION TO USE

In presenting this study in partial fulfillment of the requirement for a postgraduate degree from Universiti Utara Malaysia, I agree that the University's Library may take it freely available for inspection. I further agree that permission for copying of this study in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or in their absence, by the Dean of the Research and Innovation. It is understood that any copying publication or the use of this study or parts thereof for financial gain not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request for permission to copy or to make other use of materials in this study, in whole or in part, should be addressed to:

Dean of Research and Innovation

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

Malaysia

ABSTRACT

Dalam kajian yang dijalankan adalah untuk memastikan apakah faktor yang mencenderung kepada faktor kejayaan dalam mengaplikasi sistem Kesihatan dan Keselamatan Pekerja (OSHA). Kesihatan dan Keselamatan Pekerja (OSHA) ialah satu badan yang berfungsi untuk memastikan keselamatan pekerja terjamin di tempat kerja dan di Malaysia badan yang dikenali sebagai Kementerian Kesihatan dan Keselamatan(NIOSH) dibawah naungan Kementerian Sumber Manusia. Walaubagaimanapun, projek ini dilakukan untuk megenalpasti faktor apakah yang dapat memeberi kesan yang besar dalam kejayaan dalam mengaplikasi OSHA. Sementara itu, dilaporkan ada 70% organisasi kerajaan gagal untuk memenuhi Akta Keselamatan dan Kesihatan Pekerja (OSHA) 1994.walaubagaimanapun, keselamatan merangkumi satu perkara yang besar yang merupakan tulang belakang syarikat dimana keselamatan mewakili sesebuah kekuatan dan kelemahan sesebuah organisasi. Namun ramai sudah tersalah anggap dan megharapkan keselamatan menjaga kita tetapi kesleamatan dia dapat menampung kita sekiranya kita meleoas tangan dalam memastikan keselamatan kita terjamin. Untuk memastikan keselamatan dapat diaplikasikan secara efektif sekiranya kedua pihak dari perkeja dan majikan terus bersama membanting tulang memastikan keselamatan dan kesihatan perkerja terjamin di tempat kerja. Dengan ini, objektif projek ini adalah untuk memastikan apakah keperluan yang diperlukan untuk memastikan keselamatan ditempat kerja terjamin.

ABSTRACT

This research paper presents the critical success factor in implementing Occupational Safety and Health (OSHA). Occupational Safety and Health (OSHA) is a body to make sure the safety of the employee being protected by the government body known as National Institute of Safety and Health (NIOSH) under the ministry of human resource. However, the study is to identify which factors that influences most in the success of Safety and Health in an organization. It is because there were reported that about 70% of government sector fail to comply with Occupational safety and Health Act (OSHA) 1994. However, safety is big terms that represent the company's backbone. The weak and strength of safety in an organization will define the strength and weak the organization will be. Furthermore, safety cannot move alone by itself, therefore safety can be implemented if there is two parties make the same approach and responsibilities that enable the safety become more effective. Therefore the objective of this paper is to find out what are the needs to improve the safety in organization.

ACKNOWLEDGEMENT

First and foremost, we would like to thank to our supervisor of this project, Dr Amlus Ibrahim for the valuable guidance and advice. He inspired me greatly to work in this project. His willingness to motivate me and contributed tremendously to my project. We also would like to thank her for showing me some example that related to the topic of our project and not forgotten my internal examiner Dr Siti who helped to evaluate my humble thesis.

Besides, we would like to thank the authority of Universiti Utara Malaysia (UUM) for providing me with a good environment and facilities to complete this project. Also, we would like to take this opportunity to thank to the College of Business (COB) of Universiti Utara Malaysia (UUM) for offering this subject, Master of Science (Management). It gave me an opportunity to participate and learn about the management. In addition, we would also like to thank Western Digital, Intel, which provides me valuable information and cooperation to give feedback on the questionnaire that being distributed.

Finally, an honorable mention goes to our families and friends for their understandings and supports on us in completing this project. Without helps of the particular that mentioned above, we would face many difficulties while doing this project.

TABLE OF CONTENT

no	List of content	page
	Certificate of Thesis Work	-
	Permission to Use	I
	Abstract (Bahasa Malaysia)	ii
	Abstract (English)	iii
	Acknowledgement	iv
	Table of Content	v
	List of figures	vii
	List of abbreviation	x
	<u>CHAPTER ONE</u>	
	1.1 Introduction	1
	1.2 Research Background	1
	1.3 Problem Statement	2
	1.4 Objective	4
	1.5 Research Question	5
	1.6 Contribution and Scope	5
	<u>CHAPTER TWO</u>	
	2.1 Introduction	6
	2.2 Safety	6
	2.3 Occupational Safety and Health (OSHA)	10
	2.3.1 Occupational Safety and Health Program	14
	2.3.1.1 Planning	16
	2.3.1.2 Legal and other requirement	16
	2.3.1.3 OSH management and arrangement	17
	2.3.1.4 Implementation and operation	17
	2.3.1.5 Checking and correction action	18
	2.3.1.6 Management Review	18
	2.4 Employee Involvement	21
	2.5 Safety Culture	22

	2.5.1 Reward	24
	2.5.2 Training	25
	2.5.3 Hiring	26
	2.5.4 Communication/ Feedback	26
	2.5.5 Management Support	26
	2.6 Employee Attitude	28
	2.7 Theoretical Framework	29
	2.8 Hypothesis	
	<u>CHAPTER THREE</u>	
	3.1 Introduction	30
	3.2 Data Collection and data Source Method	30
	3.2.1 Data Collection	30
	3.2.2 Data Source	31
	3.3 Unit Analysis and Respondent	31
	3.4 Sampling Data	31
	<u>CHAPTER FOUR</u>	
	4.1 Introduction	32
	4.2 Safety Culture	32
	4.3 Communication	41
	4.4 Training	49
	4.5 Management Support	59
	4.6 Reward	65
	4.7 Attitude	70
	4.8 Employee Involvement	81
	4.9 Occupational Safety and Health (OSHA)	94
	<u>CHAPTER FIVE</u>	
	5.1 Summary Findings	101
	5.2 Discussion of Findings	102
	5.3 Recommendation	104
	5.4 Future Research	106
	Reference	107
	Appendix	114

LIST OF FIGURES

Figure	List of figure	Page
1	The statistic of accident by sector from year 2001 until 2006	8
2	The rate of accident at 13 states in Malaysia until September 2009	10
3	The statistics of accident between industries	13
4	the training evaluation process	24
5	The theoretical framework	29
6	Safety culture's descriptive statistic	33
7	cross tabulation for question one	34
8	cross tabulation for question two	35
9	cross tabulation for question three	36
10	cross tabulation for question four	38
11	cross tabulation for question five	39
12	communication descriptive statistics	41
13	cross tabulation for question one	42
14	cross tabulation for question two	44
15	cross tabulation for question three	44
16	cross tabulation for question four	47
17	the training descriptive statistics	49
18	cross tabulation for question one	50
29	cross tabulation for question two	52
20	cross tabulation for question three	53

21	cross tabulation for question four	54
22	cross tabulation for question five	56
23	cross tabulation for question six	58
24	Management support descriptive statistics	59
25	cross tabulation for question one	60
26	cross tabulation for question two	61
27	cross tabulation for question three	62
28	cross tabulation for question four	63
29	cross tabulation for question five	64
30	Reward descriptive statistic	65
31	cross tabulation for question one	65
32	cross tabulation for question two	66
33	cross tabulation for question three	67
34	cross tabulation for question four	68
35	Attitude descriptive statistic	70
36	cross tabulation for question one	71
37	cross tabulation for question two	73
38	cross tabulation for question three	74
39	cross tabulation for question four	75
40	cross tabulation for question five	76
41	cross tabulation for question six	77
42	cross tabulation for question seven	78
43	cross tabulation for question eight	79

44	cross tabulation for question nine	80
45	Employee involvement descriptive statistic	81
46	cross tabulation for question one	82
47	cross tabulation for question two	84
48	cross tabulation for question three	85
49	cross tabulation for question four	86
50	cross tabulation for question five	88
51	cross tabulation for question six	90
52	cross tabulation for question seven	91
53	cross tabulation for question eight	92
54	Occupational Safety and health (OSHA) descriptive statistic	94
55	Respondent who answer yes and no to the OSHA	95
56	cross tabulation for question one	96
57	cross tabulation for question two	97
58	cross tabulation for question three	98
59	cross tabulation for question four	99

LIST OF ABBREVIATIONS

Abbreviations	The name
<i>D</i>	Death
<i>DOS</i>	Department of Safety and Health
<i>NIOSH</i>	National Institute of Safety and Health
<i>NPD</i>	Non- Permanent Damage
<i>OHS</i>	Occupational Safety and Health Administration
<i>OHS</i>	Occupational Safety and Health
<i>PD</i>	Permanent Damage
<i>SOCSSO</i>	Social Security Organization

CHAPTER ONE

INTRODUCTION

1.1 INTRODUCTION

This chapter provides an overview of total safety and health in the organization. Under chapter one, it briefly explains the research background, the problem statement, objective, limitation and research question of the topic. This explains why the topic is being chosen.

1.2 RESEARCH BACKGROUND

Safety is a very difficult task to undertake. Year by year, the accidents are continuously happening and the numbers of the accident are still increasing. Even though the number of accidents increase, we still unable to identify specifically what does it mean by safety. Health and safety at work is an issue affecting all businesses around the world. Implementing an Occupational Safety and Health (OSH) management system is now a legal requirement in many countries. Occupational safety has in recent years become an even more important part of the activities of both the private and public sector. Occupational safety is a key component of social responsibility (Mika S.,2003). Therefore there are still agencies failed to comply with the Occupational Safety and Health. Cited form Bernama news, there are 70 percent of government department and

The contents of
the thesis is for
internal user
only

REFERENCE

- Jaime B. Hennig, Carolyn J. Stuft, Steohanie C. Payne, Mindy E. Bergman, M Sam Mannan and Nir Keren, The influence of individual differences on organizational safety attitudes, *Safety Science* 47 (2009) 337-345
- Ricahrd B. Elsberry, *OSHA seemingly reluctant to seek major fines for workplace fatalities*, ABI/INFORM Global (2009) 30
- Christopher D.B. Burt, Nik Chmiel, Peter Hayes, *Implications of turnover and trust for safety attitudes and behavior in work teams*, *Safety Science* 47 (2009) 1002-1006
- Bernama*. 70 Percent Of Government Departments Do Not Comply With OSHA (2008, April 24)
- Edwin G Foulke Jr, *OSHA- Making the business case for safety*, Professional Tool & Equipment News, ABI/INFORM Trade & Industry (2008)
- Susan E.Hahn, Lawrence R. Murphy, *A Short scale for measuring safety climate*, *Safety Science* 46 (2008) 1047-1066
- Christopher D.B. Burt, Bridget Sepie, Gretchen McFadden, *The development of a considerate and responsible safety attitude in work teams*, *Safety Science* 46 (2008) 79-91
- Tucker S., Chimiel N., Turner N. and Hershcovics M.S, & Stride C.B., (2008) Perceive organizational support for safety and employer safety voice: The mediating role of coworker support for safety, *Journal of Occupational Health Psychology*, 13 (4), 319-330

- Haukelid K., (2008), Theories of (safety) culture revisited- An anthropological approach, *Safety Science* 46, 413-426
- Edington D.W and Schultz A (2008). The total value of health: a review of literature. *International Journal of Workplace Health Management*. 1(1) 8-19
- Fernandez B.M, Peon J.M.M. and Varquez-Ordas C.J. (2007). Safety culture: Analysis of the casual relationship between its key dimensions. *Journal of Safety Research*. 38.627-641
- Adebisi K.A, Charles-Owada O.E and Waheed M.A (2007). Safety performance evaluation model: A review. *Disaster Prevention and Management*. 16 (2). 178-187
- Grote G. (2007). The understanding and assessing safety culture through the lens of organizational management of uncertainty. *Safety Science*. 45. 637-652
- Wallace C., Mondore S. and Popp E. (2006). Safety climate as mediator between foundations climate s and occupational accidents: A group-level investigation. *Journal of Applied Psychology*. 91 (3).681-688
- Hopkins A. (2006). Studying organizational cultures and their effects on safety. *Safety Science*. 44.875-889
- Johnstone R. and Quinlan M. (2006). The OHS regulatory challenges posed by agency workers: evidence from Australia. *Employee relations*. 28 (3). 273-289
- Law W.K, Chan A.H.S and Pun K.F. (2006) Prioritizing the safety management elements. A hierarchical analysis for manufacturing enterprises. *Industrial Management &Data*. 106(6). 778-792

- Clarke S. (2006a). The relationship between safety climate and safety performance: A meta-analytic review. *Journal of Occupational Health Psychology*, 11(4), 315-327
- Parker D., Lawrie M. and Hudson P (2006). A framework for understanding the development of organizational safety culture. *Safety Science*, 44, 551-562
- Clarke S. (2006b). Safety climate in an automobile manufacturing plant. The effects of work environment, job communication and safety attitudes on accident and unsafe behavior. *Personnel Review*, 35(4), 413-430
- Malhotra N.K (2005) Attitude and affect: new frontiers of research in the 21st century. *Journal of Business Research*, 58,477-482
- Barling J. and Zacharatos A. and Iverson R.D. (2005). High performance work systems and occupational safety. *Journal of Applied Psychology*, 90(1), 77-93
- Daily B.F and Govindarajulu N (2004). Motivating employees for environmental improvement. *Industrial Management & Data Systems*, 104 (4),364-372.
- Probst T.M (2004). Safety and insecurity: Exploring the moderating effect of organizational safety climate. *Journal of Occupational Health Psychology*, 9 (1), 3-10
- Rundmo T. and Hale A.R. (2003) Managers' attitudes towards safety and accident prevention. *Safety Science*, 41, 557-574.
- Havold J.I and Mearns K. (2003) Occupational health and safety and the balance scorecard. *The TQM Magazine*, 15(6), 408-423

- Hassan A. S., Hasniza BA, Aziah BD and Huda BZ (2003) Safety and Health audit of health facilities in Kelantan-an evaluation. *NCD Malaysia*, 2(4)
- Crowe K.C, Burke M.J and Landis R. S (2003). Organizational climate as a moderator of safety knowledge –safety performance relationships. *Journal of Organizational Behavior*, 24(7), 861-876
- Mc Sween, T.E. (2003). *Behavior Based Safety*, 2nd ed., Canada, John Wiley
- Thomasan T. and Pozzebon S. (2002). Determinants of firm workplace health and safety claims in management practices. *Industrial Labor Relations Review*, 55(2), 286-307
- Zohar D. (2002). The effects of leadership dimensions, safety climate and assigned priorities on minor injuries in work groups. *Journal of Organizational Behavior*, 23(1), 75-92
- Webster J. and Zweig D. (2002). Where is the line between benign and invasive? An examination of psychological barriers to acceptance of awareness monitoring systems. *Journal of Organizational Behavior*, 23,605-633
- Kogi K. (2002). Work improvement and occupational safety and health management system: common features and research needs. *Industrial Health*, 40, 121-133.
- Cheyne A., Oliver A., Tomas J.M and Cox S. (2002). The architecture of employee attitudes to safety in the manufacturing sector. *Personnel Review*, 31(6), 649-670.
- Vrendenburgh A.G (2002). Organizational safety: which management practices are most effective in reducing the employee injury rates? *Journal of Safety Research*, 33, 259-276.

- O' Toole M. (2002). The relationship between employees' perceptions of safety and organizational culture. *Journal of Safety Research*, 33, 231-243.
- Clarke S. (1999). Perceptions of organizational safety: implications for the development of safety culture. *Journal of Organizational Behavior*, 20(2), 185-198.
- Edmonson A. (1999). Psychological safety and learning behavior in work teams. *Administrative Science Quarterly*, 44(2), 350-383.
- Gunningham N. (1999). Integrating management systems and occupational health and safety regulation. *Journal of Law and Society*, 26(2), 192-214.
- Geller E.S. and DePasquale J.P. (1999). Critical success factors for behavior-based safety: A study of twenty industry-wide applications. *Journal of safety Research*, 30(4), 237-249.
- Greenberg M and Ochsner M (1998). Factors which support effective worker participation in health and safety: Survey of New Jersey industrial hygienists and safety engineers. *Journal of Public Health Policy*, 19(3), 350-366.
- Hyatt D and Hedbon R. (1998). The effects of industrial relations factors on health and safety conflicts. *Industrial and Labor Relations Review*, 51(4), 579-593
- O'Connor R., Maney A. and Plutzer E. (1998). Ideology and elites' perceptions of safety of new technologies. *American Journal of Political Science*, 42(1), 190-209.
- Isreal B.A., baker E.A, Heaney C.A, Schurman S.J and Goldenhar L.M (1996). Occupational stress, safety and health: conceptual framework and principle for effective prevention interventions. *Journal of Occupational Health Psychology*, 1 (3), 261-286.

- Purohit D and Boulding W. (1996). The price of safety. *The Journal of consumer research*, 23(1), 12-25.
- McLain D.L (1995). Responses to health and safety risk in the work environment. *The Academy of Management Journal*, 38(6), 1726-1743
- Janssens M, Brett J.M, and Smith F.J (1995). Confirmatory cross-cultural research: testing the viability of a corporation-wide safety policy. *Academy of Management Journal*, 38(2), 384-382.
- Endsley M.R (1995). Measurement of situation awareness in dynamic systems. *Human factors*, 37(1), 65-84.
- Harper Jr. E.P, Chirinko R.S. (1993). Buckle up or slow down? New estimates of offsetting behavior and their implications for automobile safety regulation. *Journal of Policy Analysis and Management*, 12(2), 270-296.
- Bross I.D. (1985), why proof safety is much more difficult than proof of hazard. *Biometrics*, 41(3), 785-793.
- Fazio R.H, Powell M.C. and Herr P.M (1983). Toward a process model of the attitude-behavior relation: accessing one's attitude upon mere observation of the attitude object. *Journal of Personality and Social Psychology*, 44(4), 723-735.
- Kerr L.E. and Goldsmith F. (1983). Worker participation in job safety and health. *Journal of Public Health Policy*, 4(4), 447-466
- Armstrong A.G. (1981). Consumer safety and the regulation of industry. *Managerial and Decision Economics*, 2 (2), 67-73

- Keiser K.R. (1980). The new regulation of health and safety. *Political Science Quarterly*, 95(3), 479-491.
- Hassan R.K and Seta J.J (1980). Awareness of prior success or failure: a critical factor in task performance. *Journal of Personality and Social Psychology*, 39(1), 70-76.
- Komaki J., Barwick K.D. and Scott L.R (1978). A behavioral approach to occupational safety: Pinpointing and reinforcing safe performance in a food manufacturing plant. *Journal of Applied Psychology*, 63 (4), 434-445.
- Srull T.K. and Diener E.(1979). Self-awareness, psychological perspective and self-reinforcement in relation to personal and social standards. *Journal of Personality and Social Psychology*, 37(3), 413-423
- Zviscusi W.K. (1979). The impact of occupational safety and health regulation. *The Bell Journal of Economics*, 10(1), 117-140