

KESEDARAN PEKERJA TERHADAP KESELAMATAN DI

TEMPAT KERJA: KAJIAN KES DI KOLEJ SAINS

PERUBATAN ANTARABANGSA PUSRAWI

GHAZLIZAR BIN GHAZALI

SARJANA SAINS

UNIVERSITI UTARA MALAYSIA

Oktober 2012

i

TAHAP KESEDARAN STAF TERHADAP KESELAMATAN DI TEMPAT

KERJA: KAJIAN KES DI KOLEJ SAINS PERUBATAN ANTARABANGSA

PUSRAWI

Oleh

GHAZLIZAR BIN GHAZALI

Kertas Projek ini Diserahkan kepada

Othman Yeop Abdullah Graduate School of Business,

Universiti Utara Malaysia,

untuk Memenuhi Keperluan bagi Ijazah Sarjana Sains

iii

KEBENARAN MERUJUK

Kertas projek ini dikemukakan sebagai memenuhi sebahagian keperluan pengurniaan

Ijazah sarjana daripada Universiti Utara Malaysia (UUM). Saya dengan ini bersetuju

membenarkan pihak perpustakaan Universiti Utara Malaysia mempamerkannya sebagai

bahan rujukan umum. Saya juga bersetuju bahawa sebarang bentuk salinan sama ada

secara keseluruhan atau sebahagian daripada kertas projek ini untuk tujuan akademik

perlulah mendapat kebenaran daripada Penyelia atau Dekan Othman Yeop Abdullah

Graduate School of Business terlebih dahulu. Sebarang bentuk salinan dan cetakan bagi

tujuan komersial adalah dilarang sama sekali tanpa kebenaran bertulis daripada

penyelidik. Pernyataan rujukan kepada penyelidik dan Universiti Utara Malaysia perlulah

dinyatakan jika rujukan terhadap kertas projek ini dilakukan.

Kebenaran untuk menyalin atau menggunakan kertas projek ini sama ada secara

sebahagian atau sepenuhnya hendaklah dipohon melalui:

Dekan

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

Malaysia

iv

ABSTRAK

Kajian ini bertujuan untuk mengenal pasti tahap kesedaran staf Pusrawi

International College of Medical Science (PICOMS) terhadap keselamatan di tempat

kerja. Responden bagi kajian ini terdiri daripada 110 orang staf akademik dan bukan

akademik yang bertugas di blok Akademik dan blok Pentadbiran. Dalam menjalankan

kajian ini, kaedah soal selidik telah digunakan sebagai instrumen utama bagi

mendapatkan data. Data yang diperoleh dianalisis secara deskriptif menggunakan

kekerapan, peratusan dan min untuk mengenal pasti tahap kesedaran responden terhadap

keselamatan di tempat kerja. Hasil kajian menunjukkan bahawa staf PICOMS

mempunyai tahap kesedaran yang tinggi terhadap keselamatan apabila mencatatkan min

skor keseluruhan 4.17. Aspek-aspek kesedaran staf terhadap keselamatan yang dikaji

ialah polisi, prosedur, peralatan, latihan, Jawatankuasa Keselamatan dan Kesihatan

Pekerjaan (JKKKP), dan komitmen serta persekitaran. Hasil analisis menunjukkan

bahawa staf PICOMS mempunyai kesedaran yang tinggi terhadap aspek polisi

keselamatan dengan min skor 4.80 di mana responden mempunyai kesedaran yang

tinggi terhadap kepentingan polisi dalam keselamatan. Sementara didapati bahawa staf

PICOMS mempunyai tahap kesedaran yang paling rendah dengan min skor 3.70 dalam

aspek keselamatan di tempat kerja berhubung dengan peralatan. Dapatan kajian juga

secara jelasnya menunjukkan bahawa staf PICOMS mempunyai tahap kesedaran yang

tinggi terhadap aspek komitmen dan sikap, serta latihan keselamatan yang dikendalikan

oleh PICOMS dengan masing-masing menunjukkan min skor kesedaran pada kadar

4.47 dan 4.45. Hasil ujian-t memaparkan tahap kesedaran keselamatan pekerjaan

mengikut faktor demografik menunjukkan perbezaan min skor yang signifikan pada

paras kebarangkalian α= 0.05 dari segi Polisi Keselamatan, Prosedur Keselamatan,

Latihan Keselamatan dan Persekitaran.

Kata kunci: Keselamatan, Kesedaran pekerja, PICOMS.

v

ABSTRACT

The purpose of this study is to determine the level of awareness among PICOMS staff

towards safety at the workplace. The respondents comprised of 110 academic and non-

academic staff who work in Academic block and Administration block. Questionnaires

were used as the main instrument for obtaining data for this study. The data were

analyzed descriptively based on frequency, percentage and mean in order to determine the

level of awareness of the respondents towards safety. The results showed that PICOMS

staff had a high level of awareness of safety based on their overall mean score of 4.17.

Aspects of the staff’s level of awareness towards safety that were studied were policy,

procedure, equipment, training, Department of Safety and Health and commitment as well

as environment. The analysis showed that PICOMS staff have awareness of the aspects of

security policy with a mean score of 4.80 where the respondents are aware of the

importance of the security policy. While it appears that staff PICOMS have the lowest

level of awareness with scores of 3.70 in terms of safety in the workplace in relation to the

equipment. The results also clearly show that PICOMS staff have a high level of

awareness of aspects of the commitment and attitude also has a high level of compliance

set by PICOMS training relating to job security when their show scores of consciousness

at a rate of 4.47 and 4.45. However, although the level of awareness of the environment,

and procedures JKKKP quite high, this aspect should be given more attention because of

these aspects is an important factor in ensuring job security more secure. T-test results

show the level of safety awareness by demographic factors showed significant differences

in mean score on the probability level α = 0.05 in terms of the Safety Policy, Safety

Procedures, Safety and Environmental Training.

Keywords: Safety, Employees awareness, PICOMS.

vi

PENGHARGAAN

Alhamdulillah syukur ke hadrat Illahi kerana mengurniakan kekuatan dan ketabahan

untuk menyiapkan laporan Projek Sarjana Lanjutan ini dengan jayanya. Jutaan terima

kasih dan setinggi-tinggi penghargaan kepada Dr. Tang Swee Mei selaku penyelia projek

ini kerana telah memberi banyak bimbingan, bantuan, perhatian dan nasihat dalam

menjalankan serta menjayakan Projek Sarjana ini dengan sempurna. Penghargaan yang

tidak terhingga kepada ayahanda dikasihi (Ghazali bin Abd Rahman), bonda tercinta (

Rokiah bt Yahaya), isteri tercinta Norhayati bt Zainal serta putera dan puteri kesayangan

Mohd Ammar Qayyum, Ahmad Aqrabin Amsyar, Fitrisya Zarith Aneesa, Muhammad

Zharif Adam dan semua ahli keluarga yang telah banyak berkorban masa dan tenaga

demi melihat kejayaan sepanjang pengajian ini. Jasa dan pengorbanan kalian tidak akan

dilupakan buat selamanya. Tidak lupa juga kepada semua pihak dan rakan-rakan

seperjuangan yang terlibat secara langsung atau pun tidak langsung dalam memberi

tunjuk ajar dan juga pendapat masing-masing sepanjang projek sarjana ini dilaksanakan.

Akhir kata, semoga laporan projek ini menjadi panduan dan rujukan berguna untuk

semua.

vii

KANDUNGAN

 Muka surat

MUKA SURAT TAJUK i

PERAKUAN KERJA KERTAS PROJEK ii

KEBENARAN MERUJUK iii

ABSTRAK iv

ABSTRACT vi

PENGHARGAAN vii

JADUAL KANDUNGAN viii

SENARAI JADUAL xi

SENARAI RAJAH xiii

SENARAI SINGKATAN xiv

SENARAI LAMPIRAN xv

BAB 1 LATAR BELAKANG KAJIAN

1.1 Pengenalan 1

1.2 Pernyataan Masalah 5

1.3 Persoalan Kajian 7

1.4 Objektif Kajian 7

1.5 Kepentingan Kajian 7

1.6 Skop Kajian 8

1.7 Definisi Istilah 8

1.8 Susunan Tesis 9

BAB 2 ULASAN KARYA

2.1 Pengenalan 11

2.2 Definisi Keselamatan dan Kesihatan Pekerjaan 11

2.3 Akta Keselamatan dan Kesihatan Pekerjaan 1994 12

2.4 Faktor-Faktor Kemalangan 17

2.5 Proses Pengurusan Keselamatan dan Kesihatan Pekerjaan 18

2.6 Pengukuran Tahap Keselamatan dan Kesihatan Pekerjaan 20

 2.6.1 Dasar Keselamatan 21

viii

 2.6.2 Jawatankuasa Keselamatan dan Kesihatan 22

 2.6.3 Latihan Keselamatan 23

 2.6.4 Penyiasatan Kemalangan 24

 2.6.5 Alat Perlindungan Diri 25

2.7 Hubungan antara Keselamatan dan Kesihatan Pekerjaan dengan

Prestasi Pekerja

26

2.8 Strategi Menangani Isu Keselamatan dan Kesihatan Pekerja 27

2.9 Amalan Keselamatan dan Kesihatan Pekerjaan di Tempat Kerja 30

2.10 Rumusan 36

BAB 3 METODOLOGI KAJIAN

3.1 Pengenalan 38

3.2 Reka Bentuk Kajian 38

3.3 Kaedah Persampelan 39

3.4 Kaedah Pengumpulan Data 39

3.5 Kaedah Analisis Data 40

3.6 Rumusan 41

BAB 4 ANALISIS DATA DAN PENEMUAN KAJIAN

4.1 Pengenalan 42

4.2 Latar Belakang Responden 42

 4.2.1 Jawatan 42

 4.2.2 Tempat Bertugas 43

 4.2.3 Jantina 44

 4.2.4 Umur 44

 4.2.5 Tempoh Perkhidmatan Di PICOMS 45

 4.2.6 Tahap Pendidikan 46

4.3 Tahap Kesedaran Staf PICOMS Terhadap Keselamatan di Tempat

Kerja

46

 4.3.1 Polisi Keselamatan 47

 4.3.2 Prosedur Keselamatan 48

 4.3.3 Aspek Peralatan 50

 4.3.4 Latihan Keselamatan 52

ix

 4.3.5 Jawatankuasa Keselamatan dan Kesihatan Pekerjaan

(JKKKP)

53

 4.3.6 Komitmen dan Sikap 55

 4.3.7 Persekitaran Pekerjaan 57

4.4 Tahap Kesedaran Keseluruhan Terhadap Keselamatan 59

4.5 Penilaian Tahap Kesedaran Responden Terhadap Keselamatan Di

Tempat Kerja Melalui Medium Faktor-faktor Demografi

60

4.6 Perbandingan Tahap Kesedaran Mengikut Faktor Demografik 65

 4.6.1 Perbandingan Tahap Kesedaran Mengikut Faktor Jantina 65

 4.6.2 Perbandingan tahap kesedaran keselamatan mengikut

umur

66

 4.6.3 Perbandingan tahap kesedaran keselamatan mengikut

umur Tahap Pendidikan

67

 4.6.4 Perbandingan tahap kesedaran keselamatan mengikut

Tempoh Perkhidmatan

68

4.7 Rumusan 69

BAB 5 PERBINCANGAN, CADANGANAN DAN KESIMPULAN

5.1 Pengenalan 71

5.2 Perbincangan Dapatan Kajian 72

 5.2.1 Tahap Kesedaran Staf PICOMS Terhadap Aspek

Keselamatan

72

 5.2.1.1 Penilaian Tahap Kesedaran Staf Terhadap

Keselamatan Secara Umum

72

 5.2.1.2 Penilaian Tahap Kesedaran Staf Terhadap

Keselamatan Berdasarkan Ciri-Ciri Demografi

75

 5.2.1.3 Rumusan Analisis Objektif Pertama 77

 5.2.2 Mengenal Pasti Perbezaan Tahap Kesedaran Staf PICOMS

Terhadap Aspek Pekerjaan Berdasarkan Faktor Jantina,

Umur, Tahap Pendidikan dan Tempoh Perkhidmatan

79

5.3 Cadangan 80

 5.3.1 Cadangan Kepada Organisasi 80

 5.3.2 Cadangan Untuk Kajian Akan Datang 84

5.4 Rumusan 85

RUJUKAN 87

LAMPIRAN 90

x

SENARAI JADUAL

 Muka Surat

Jadual 3.1 Taburan Item Bagi Soal Selidik Kajian 40

Jadual 3.2 Pemarkahan Item-Item Skala Likert 40

Jadual 3.3 Penafsiran Nilai Min skor 41

Jadual 4.1 Taburan Responden Mengikut Jawatan 43

Jadual 4.2 Taburan Responden Mengikut Tempat Bertugas 44

Jadual 4.3 Taburan Responden Mengikut Jantina 44

Jadual 4.4 Taburan Responden Mengikut Umur 45

Jadual 4.5 Taburan Responden Mengikut Tempoh Perkhidmatan 45

Jadual 4.6 Taburan Responden Mengikut Tahap Pendidikan 46

Jadual 4.7 Taburan Persepsi Responden terhadap Polisi Keselamatan 47

Jadual 4.8 Peratusan Persepsi Responden terhadap Polisi Keselamatan 48

Jadual 4.9 Taburan Persepsi Responden terhadap Prosedur

Keselamatan

49

Jadual 4.10 Peratusan Persepsi Responden terhadap Prosedur

Keselamatan

50

Jadual 4.11 Taburan Persepsi Responden terhadap aspek

Peralatan

51

Jadual 4.12 Peratusan Persepsi Responden terhadap aspek

Peralatan

51

Jadual 4.13 Taburan Persepsi Responden terhadap Latihan

Keselamatan

52

Jadual 4.14 Peratusan Persepsi Responden terhadap Latihan

Keselamatan

53

Jadual 4.15 Taburan Persepsi Responden terhadap JKKKP 54

Jadual 4.16 Peratusan Persepsi Responden terhadap JKKKP 55

Jadual 4.17 Taburan Persepsi Responden Terhadap Komitmen

dan Sikap

56

Jadual 4.18 Peratusan Persepsi Responden Terhadap Komitmen

dan Sikap

57

Jadual 4.19 Taburan Persepsi Responden terhadap Persekitaran 58

Jadual 4.20 Peratusan Persepsi Responden terhadap Persekitaran 59

Jadual 4.21 Jumlah Min Skor Bagi Setiap Item Kesedaran Staf

PICOMS Terhadap Keselamatan

60

xi

Jadual 4.22 Statistik bagi Setiap aspek Tahap Kesedaran Responden

terhadap Keselamatan di Tempat Kerja Mengikut Jawatan

Disandang

60

Jadual 4.23 Statistik bagi Aspek Tahap Kesedaran Responden Terhadap

Keselamatan Di Tempat Kerja Mengikut Jantina

62

Jadual 4.24 Statistik Bagi Setiap aspek Tahap Kesedaran

Responden Terhadap Keselamatan dan Kesihatan Di

Tempat Kerja Mengikut Tempoh Perkhidmatan

63

Jadual 4.25 Statistik bagi Setiap Aspek Tahap Kesedaran

Responden Terhadap Keselamatan Di Tempat

Kerja Mengikut Tahap Pendidikan

64

Jadual 4.26 Keputusan Ujian-t Terhadap Tahap Kesedaran Keselamatan

Pekerja Berdasarkan Jantina

65

Jadual 4.27 Keputusan ANOVA Terhadap Tahap Kesedaran

Keselamatan Pekerja Berdasarkan Umur Pekerja

66

Jadual 4.28 Keputusan ANOVA Terhadap Tahap Kesedaran

Keselamatan Pekerja Berdasarkan Tahap Pendidikan

67

Jadual 4.29 Keputusan ANOVA Terhadap Tahap Kesedaran

Keselamatan Pekerja Berdasarkan Tempoh Perkhidmatan

68

xii

SENARAI RAJAH

 Muka Surat

Rajah 1.1 Kemalangan Maut bagi Tahun 2009 3

xiii

SENARAI SINGKATAN

Singkatan

Penerangan

SPSS Statistical Package for Social Sciences

VIF Variance Inflation Factor

JKKKP Jawatankuasa keselamatan dan Kesihatan

Pekerjaan

PKKP Peraturan-Peraturan Keselamatan Kesihatan

Pekerjaan

AKKP Akta Keselamatan Kesihatan Pekerjaan

PICOMS Pusrawi International College of Medical Sciences

ILO International Labour Organization

IPT Institut Pengajian Tinggi

NIOSH National Institute Occupational Safety and Health

TLV Threshold Limit Value

xiv

SENARAI LAMPIRAN

 Muka Surat

LAMPIRAN A Surat Iringan dan Soal Selidik 90

1

BAB 1

LATAR BELAKANG KAJIAN

1.1 Pengenalan

 Keselamatan dan kesihatan pekerjaan merupakan salah satu aktiviti

pengurusan sumber manusia yang penting dan berperanan untuk mencegah

kecederaan dan kemalangan pada pekerja semasa menjalankan kerja. Hak untuk

bekerja dalam suasana selamat dan sihat merupakan hak asasi bagi seseorang pekerja

(Lee Lam Thye, 2001). Isu kecederaan dan kemalangan di tempat kerja semakin

mendapat perhatian pihak pengurusan organisasi khususnya berkaitan dengan kos dan

keberkesanan pelaksanaannya (Ab Aziz dan Intan, 2002). Menurut Organisasi Buruh

Antarabangsa (ILO) pada tahun 2000, lebih daripada 100,000 kematian berlaku setiap

bulan, lebih 3,000 sehari, iaitu dua setiap minit. Statistik yang diberikan oleh ILO

pada Sidang APOSHO Ke-16 di Mauritius pada bulan April 2000 (Lee Lam Thye,

2001) memberikan gambaran yang sungguh membimbangkan:

 pekerja seluruh dunia menderita akibat lebih daripada 250 juta

kemalangan setiap tahun;

 lebih 160 juta pekerja jatuh sakit setiap tahun akibat hazad dan

pendedahan di tempat kerja;

 kemalangan dan penyakit berkaitan pekerjaan menyebabkan lebih 1.2

juta kematian setiap tahun, iaitu lebih daripada jumlah kematian

jalanraya setiap tahun di seluruh dunia;

 lebih 10 juta pekerja menderita akibat kecederaan dan penyakit yang

menyebabkan kehilangan upaya kekal dan kehilangan punca

pendapatan.

The contents of

the thesis is for

internal user

only

87

RUJUKAN

Akta Keselamatan dan Kesihatan Pekerjaan 1994 (Akta 514).

Ab. Aziz Yusof dan Intan Osman (2002). Pengurusan Sumber Manusia: Konsep, Isu

dan Pelaksanaan. Edisi Pertama, Petaling Jaya : Prentice Hall.

Abd. Aziz Yusof (2000). Pengurusan dan Gelagat Organisasi di abad Ke 21.

London: Prentice Hall.

Armstrong, P.T (1980). Fundamentals Of Construction Safety. London :

Hutchinson & Co. Ltd.

Anton, T.J. (1989). Occupational Safety and Health Management. New York : Mc

Graw- Hill.

Bibbings, R. (2001). Learning From Safety Failure. Birmingham : Royal Society for

the Prevention of Accidents.

Davies, V.J., Tomasin, K. (1996). Contruction Safety Handbook. London: Thomas

Telford Ltd.

Dessler, D. (1997). Human Resources Management. Edisi Ke-5, New Jersey: Prentice

Hall International.

Fadzli Shah Abd Aziz, shuhymee Ahmad, Chandrakantan a/l Subramaniam &

Zulkiflee Daud (2002). Kesedaran Pekerja-pekerja Ladang Getah dalam Aspek

Keselamatan dan Kesihatan Pekerjaan: Satu Tinjauan. Kertas Kerja Seminar

Kebangsaan Pengurusan dan Pembangunan Sumber Manusia. Johor : FPPSM,

UTM :

Flynn, G. (1994). Company Strive for Yawn-Free Safety Awareness. Personal Journal,

Jun, Vol 73 Issues 7.

Fong Chan Onn (2002). Teks Ucapan Seminar Keselamatan dan Kesihatan

Pekerjaan Untuk Pemilik dan Penyelia Ladang Ternakan Haiwan Kuala Lumpur:

Kementerian Sumber Manusia

Fong Chan Onn (2000). Teks Ucapan Pelancaran Kempen Bulan Keselamatan dan

Kesihatan Pekerjaan Kuala Lumpur: Kementerian Sumber Manusia.

Goetsch, D.L (1999). Occupational Safety and Helath for Technologies, Engineers

and Managers. New Jersey : Prentice Hall.

Goldsmith, D. (1987). Safety Management In Construction and Industry. New Jersey :

Mc Graw Hill.

Harper, R.S and Koehn, E. (1998). Managing Industrial Contruction Safety In

Southeast Texas. Journal of Contruction engineering and Management, ASCE

88

Nov/Dec 1998, 452-457.

Hinze, J.W. (1997). Contruction Safety. Columbus” Ohio : Prentice Hall.

Ivancevich, J.M. (2001). Human Resources Management. Boston : Irwin.

Jabatan Keselamatan dan Kesihatan Pekerja (2000). Malaysia: Kementerian Sumber

Manusia.

Kamus Dewan (1993). Kuala Lumpur : Dewan Bahasa dan Pustaka.
Landy, J.C (1987). Psychology : The science of People. Englewood Cliff : Prentice

Hall Inc.

Lee Lam Thye (2001). Usah Abai Keselamatan. Berita Harian. 11hb Oktober 2001.

Lim Poh Hung (2002). Kajian Terhadap Tahap Keselamatan Tapak Bina Di

Daerah Johor Bahru. Projek Sarjana Pengurusan Teknologi : Master tesis tidak

diterbitkan, Universiti Teknologi Malaysia.

Maccollum, D.V. (1995). Contruction Safety Planning. United States of America:

Van Nostrand Reinhold.

Mohamad Najib (1999). Penyelidikan Pendidikan. Edisi Pertama. Universiti

Teknologi Malaysia: Johor

Mohd Yazam Sharif (2001). Asas Pengurusan Sumber Manusia. Edisi Pertama.

Utusan Publications : Kuala Lumpur

Mohd Yusof Amadan (2000). Pengurusan Keselamatan dan Kesihatan Pekerja.

Berita Harian. 24 Januari 2000.

Mondy, R.W., dan Noe, R.M. (1993). Human Resources Management. Edisi

Ke-5, Boston: Allyn and Bacon

National Institute of Occupational Safety dan Health (2000). Comprehensive Safety

Recommendations. United Kingdom: NIOSH

National Safety Council (1991). Safety Awareness. United States Of

America: Brochure.

Nicholas, C. dan Wangel, A. (1995). Safety At Work In Malaysia An Anthology of

Current Research. Kuala Lumpur : Institute of Advanced Studies.

Overheul, V. (2001) 20 Years Of Safety. WACO: Stevens Publishing Corp.

Pierce, F.D. (1998). Does Organizational Streamlining Hurt Safety and Health ?.

Profesional Safety.

Ramlan Zainal Abidin (1997). Latihan Dalam Bidang Keselamatan dan Kesan

89

Terhadap Kesedaran Keselamatan Di Tempat Kerja : Satu Kajian Di Kilang X

(M) Sdn. Bhd. Projek Sarjana Pengurusan Teknologi : Master tesis tidak

diterbitkan, Universiti Teknologi Malaysia.

