

SAFETY AWARENESS AT WORKPLACE
A CASE STUDY AT CELCOM AXIATA BERHAD

**A project paper submitted to the College of Business in partial fulfillment of the
requirements for the degree of Master of Science (Management)**
Universiti Utara Malaysia

By:

MARINDANY BIN ACHENK ABDULLAH ASEPARATORI

©Marindany Achenk Abdullah Aseparatori, 2011. All right reserved

**Othman Yeop Abdullah
Graduate School of Business**

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

MARINDANY BIN ACHENK ABDULLAH ASEPARATORI (S806554)

Calon untuk Ijazah Sarjana
(Candidate for the degree of) **MASTER OF SCIENCE (MANAGEMENT)**

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

SAFETY AWARENESS AT WORKPLACE
A CASE STUDY AT CELCOM AXIATA BERHAD

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **MR. MOHMAD AMIN B MAD IDRIS**
(Name of Supervisor)

Tandatangan : _____
(Signature)

Tarikh : **16 DECEMBER 2011**
(Date)

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from Universities Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Research and Innovation. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to University Utara Malaysia for any scholarly use which may be made of any material from my project paper.

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

Dean of Research and Innovation

Universiti Utara Malaysia,

06010 UUM Sintok,

Kedah Darul Aman.

ABSTRACT

The need to ensure that places of work are free from accidents is obvious and it has been found that accident could contribute to trauma, low productivity and high staff turnover, which in turn leads to medical claims and compensation claims that needs to be paid by the employer. The purpose of this research is to examine the relationship between safety culture, Occupational Safety and Health (OSH) training, employee involvement and safety awareness at workplace. Safety awareness considered vital element in every organization to enhance their employees' performance. The research applied quantitative methodology to examine the relationship between independent variables and dependent variable. The questionnaire consists of 31 questions that are divided into 5 sections, covering areas of demographic factors, safety culture, OSH training, employee involvement and safety awareness at workplace. A total of 104 employees from Celcom Axiata Berhad were selected randomly as a sample of the study. The research indicates that safety culture, Occupational Safety and Health (OSH) training and employee involvement have a significant positive relationship on safety awareness at workplace.

ABSTRAK

Perlunya tempat kerja yang bebas dari kemalangan adalah amat jelas kerana kemalangan boleh menyumbang kepada truma, produktiviti yang rendah, kadar berhenti kerja yang tinggi, tuntutan perubatan dan pampasan yang perlu dibayar oleh majikan. Tujuan kajian ini dijalankan untuk menentukan hubungan antara budaya keselamatan, latihan kesihatan dan keselamatan pekerjaan, penglibatan pekerja dan kesedaran keselamatan di tempat kerja. Kesedaran keselamatan dianggap elemen penting bagi setiap organisasi untuk meningkatkan prestasi para pekerja. Kajian ini mengaplikasikan metodologi kuantitatif bagi menentukan hubungan diantara pembolehubah tidak bersandar dan pembolehubah bersandar. Sampel kajian telah diberikan set soal selidik yang mengandungi 31 soalan dan terdiri dari 5 bahagian iaitu faktor demografi, budaya keselamatan, latihan keselamatan dan kesihatan pekerjaan, penglibatan pekerja dan kesedaran keselamatan di tempat kerja. Kajian yang dijalankan telah menunjukkan budaya keselamatan, latihan keselamatan dan kesihatan pekerjaan, penglibatan pekerja mempunyai perhubungan yang positif dengan kesedaran keselamatan di tempat kerja.

ACKNOWLEDGEMENT

First and foremost, I would like to extend my greatest gratitude to Allah S.W.T. for giving me the strength and ability needed to complete this research study.

I would also like to thank Mr. Mohmad Amin B Mad Idris, my research supervisor who has given his guidance for me to complete this study. I would also like to extend my appreciation to Mr. Junaidi Hardono, representative of Celcom Axiata Berhad for the help he has given to complete my research survey. I also acknowledge with special warmth the assistance given to me by my fellow post graduate students of College of Business and others who have contributed in various ways to help me complete this study.

Last but not least, this research is dedicated to my beloved wife and parents who have given me their staunch support. To my wonderful family, thank you for your unfailing belief in me.

TABLE OF CONTENTS

PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	vi
LIST OF TABLES	ix
LIST OF FIGURES	x
CHAPTER 1: INTRODUCTION	
1.1. Research Background.....	1
1.2. Problem statement	4
1.3. Research Questions	6
1.4. Research Objectives	6
1.5. Significant of the research.....	7
1.6. Research outline	7
1.7. Organization of the study	8
1.8. Conclusion.....	9
CHAPTER 2: LITERATURE REVIEW	
2.1. Introduction	10
2.2. Studies from previous researchers.....	10
2.3. Occupational Safety and Health (OSH)	12
2.3.1 Regulation/guidelines under Occupational Safety and Health Act 1994...	16
2.3.2 Social Security Organization (SOCISO).....	18
2.4. Safety Culture.....	19

2.5.	Employee's Attitude.....	21
2.6.	Training	23
2.7.	Employees Involvement.....	24
2.8.	Conceptual framework	27
2.9.	Hypothesis	28
2.10.	Conclusion.....	28

CHAPTER 3: RESEARCH METHODOLOGY

3.1.	Introduction	29
3.2.	Sources of data	29
3.2.1.	Primary Data	29
3.2.2.	Secondary Data	30
3.3.	Research design.....	30
3.3.1.	Location	31
3.3.2.	Population	31
3.4.	Measurement Items	32
3.4.1.	Demography.....	33
3.4.2.	Safety Culture	34
3.4.3.	Occupational Safety and Health Training.....	35
3.4.4.	Employee involvement	36
3.4.5.	Safety Awareness Implementation	37
3.5.	Data collection method.....	37
3.6.	Data analysis	38
3.7.	Conclusion.....	39

CHAPTER 4: FINDINGS

4.1.	Introduction	40
------	--------------------	----

4.2.	Reliability test	40
4.3.	Respondents' demographic profile.....	42
4.3.1.	Gender.....	42
4.3.2.	Age.....	43
4.3.3.	Educational level.....	44
4.3.4.	Length of Service	45
4.4.	Descriptive Analysis	46
4.5.	Hypothesis test	47
4.5.1.	Pearson Correlation.....	47
4.5.2.	Regression Analysis.....	50
4.6.	Findings summary	52
4.7.	Conclusion.....	53
CHAPTER 5: DISCUSSION, RECOMMENDATION AND CONCLUSION		
5.1.	Introduction	54
5.2.	Discussion	54
5.3.	Limitation.....	57
5.4.	Recommendation for Future Research.....	57
5.5.	Conclusion.....	58
REFERENCES		59

LIST OF TABLES

Table	Item	Page
1.1	Number of Incidents by SOCSO in Public Sector	2
3.1	Respondent's population	31
3.2	Questionnaires Layout Design	32
3.3	Questionnaire Design for demography	33
3.4	Questionnaires design for safety culture	34
3.5	Questionnaires design for OSH Training	35
3.6	Questionnaires design for employees' involvement	36
3.7	Questionnaires design for safety awareness	37
4.1	Reliability test result	41
4.2	Gender frequency distribution analysis	42
4.3	Age frequency distribution analysis	43
4.4	Educational level distribution analysis	44
4.5	Length of services distribution analysis	45
4.6	Descriptive Statistics of the Dependent and Independent Variables	46
4.7	Results of Regression Analysis	51
4.8	Summary of Findings	52

LIST OF FIGURES

Figure	Item	Page
2.1	Accident by Sector for the category of NPD until March 2011	14
2.2	Accident by Sector for the category of PD until March 2011	14
2.3	Accident by Sector for the category of death until March 2011	15
2.4	The training evaluation process	23
2.5	Conceptual framework	27

CHAPTER 1

INTRODUCTION

1.1. Research Background

A safe and healthy workplace is an injury and illness free workplace. Safety is assured by providing: (1) plant or equipment which is fit for purpose; (2) systems and procedures for operation and maintenance of plant, and management of all associated activities; and as well as (3) people who are competent to operate the plant and equipment and to implement the systems and procedures (Van Steen, 1996).

Safety awareness at workplace is an issue affecting all kind of businesses globally now days. 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 increasingly important aspect in both private and public sectors. Occupational safety is a key component of social responsibility (Mika, 2003). Safety's aim is to reduce the accidents among employees at the workplace. According to McSween (2003), unsafe work behavior is according to the result of (1) physical environment, (2) the social environment and (3) workers' experience within these environments.

As telecommunication is the most rapid developed industry in the country and one of the major industries that contribute the highest Malaysia GDP, it plays an important role in generating the country's income. Statistics released by worker's safety and health related

The contents of
the thesis is for
internal user
only

REFERENCES

- Adebiyi, 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
- Ali, H, Chew, N.A. & Subramaniam, C. (2009). Management practice in safety culture and it's Influence on Workplace Injury. *Disaster prevention and Management*, 470 – 477.
- 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
- Beatriz Fernandez-Muniz, Jose Manuel Montes-Peon, Camilo Jose Vazquez-Ordas, (2007). Safety culture: *Analysis of the causal relationships between its key dimensions*. *Journal of Safety Research*.
- 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.
- Clarke, S. (1999). Perceptions of organizational safety: implications for the development of safety culture. *Journal of Organizational Behavior*, 20(2), 185-198.
- Clarke, S. (2006a). The relationship between safety climate and safety performance: A metaanalytic review. *Journal of Occupational Health Psychology*, 315-327
- 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

- 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
- Daily, B.F. and Govindarajulu, N. (2004). Motivating employees for environmental improvement. *Industrial Management & Data Systems*, 104 (4),364-372.
- 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
- Edmonson, A. (1999). Psychological safety and learning behavior in work teams. *Administrative Science Quarterly*, 44(2), 350-383.
- 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
- Flin, R., Slaven, G. & Stewart, K. (1996) Emergency decision making in the offshore oil industry. *Human Factors*, 38, 2, 262-277
- Flin, R. (1995) Crew Resource Management for training teams in the offshore oil industry. *European Journal of Industrial Training*, 9, 19, 23-27
- 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.

Grote, G. (2007). The understanding and assessing safety culture through the lens of organizational management of uncertainty. *Safety Science*. 45. 637-652

Gunningham , N. (1999). Integrating management systems and occupational health and safety regulation. *Journal of Law and Society*, 26(2), 192-214.

Hassan , A. S., Hasniza, B. A., Aziah, B.D. and Huda, B.Z. (2003) Safety and Health audit of health facilities in Kelantan-an evaluation. *NCD Malaysia*, 2(4)

Haukelid, K., (2008), Theories of (safety) culture revisited- An anthropological approach, *Safety Science* 46, 413-426

Havold, J.I. and Mearns, K. (2003) Occupational health and safety and the balance scorecard. *The TQM Magazine*, 15(6), 408-423

Hopkins, A. (2006). Studying organizational cultures and their effects on safety. *Safety Science*. 44.875-889

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

Johnstone, R. and Quinlan, M. (2006). The OHS regulatory challenges posed by agency workers: evidence from Australia. *Employee relations*. 28 (3). 273-289

Kogi, K. (2002). *Work improvement and occupational safety and health management system: common features and research needs*. *Industrial Health*, 121-133.

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

Malhotra, N.K. (2005) Attitude and affect: new frontiers of research in the 21st century. *Journal of Business Research*, 58,477-482

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

Manuele, F. (2003). *On the Practice of Safety, Third Edition*," published by John Wiley & Sons, Inc.

O' Toole, M. (2002). The relationship between employees' perceptions of safety and organizational culture. *Journal of Safety Research*, 33, 231-243.

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.

Parboteeah, K.P. (2007). Creativity-relevant skills and the task performance of innovation teams: How teamwork matters. *Journal of Engineering and Technology Management*, 24: 148-166

Parker, D., Lawrie, M. and Hudson, P. (2006). A framework for understanding the development of organizational safety culture. *Safety Science*, 44, 551-562

- 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.
- 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.
- 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
- 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
- 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