
i

TAHAP KESEDARAN STAF AKADEMIK KSKB SUNGAI BULOH

TERHADAP ASPEK KESELAMATAN DAN KESIHATAN

DI TEMPAT KERJA

OLEH:

LIM BAN DANG

809072

SARJANA SAINS PENGURUSAN KESELAMATAN DAN KESIHANTAN

PEKERJAAN (MOSH)

ii

KOLEJ PERNIAGAAN

(College of Business)

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK

SSMZ 6996

(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa

(I, the undersigned, certified that)

Saya, mengaku bertandatangan, memperakukan bahawa

(I, the undersigned, certified that)

LIM BAN DANG (809072)

Calon untuk ijazah –

(Candidate for the degree of) – MASTER OF SCIENCE OSH MANAGEMENT

Telah mengemukan kertas projek yang bertajuk

(has presented his/her project of the following title)

TAHAP KESEDARAN STAF AKADEMIK KSKB SUNGAI BULOH

TERHADAP ASPEK KESELAMATAN DAN KESIHATAN DI TEMPAT

KERJA

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 convered).

Nama Mentor : EN. LUKMAN WAN MAT DAUD

(Name of Mentor)

Tandatangan :…………………………………………

(Signature)

Tarikh : 22 Disember 2012

(Date)

iii

KEBENARAN MENGGUNAKAN KERTAS PROJEK

Kertas Projek ini dikemukakan sebagai memenuhi keperluan pengijazahan program

Sarjana Sains Pengurusan Keselamatan Dan Kesihatan Pekerjaan, Universiti

Utara Malaysia. Saya bersetuju membenarkan pihak perpustakaan Universiti Utara

Malaysia mempamerkannya sebagai bahan rujukan. Saya juga bersetuju bahawa

sebarang bentuk salinan sama ada secara keseluruhan atau sebahagian daripada

Kertas Projek perlulah mendapat kebenaran Penyelia Kertas Projek atau Dekan Kolej

Perniagaan. Sebarang bentuk salinan dan cetakan bagi tujuan komersil adalah

dilarang sama sekali tanpa kebenaran bertulis penyelidik. Pernyataan rujukan kepada

panulis dan Universiti Utara Malaysia perlulah dinyatakan jika sebahagian rujukan

dibuat ke atas kertas projek ini.

Kebenaran untuk menyalin atau menggunakan tesis ini samada secara keseluruhan

atau sebahagian daripadanya hendaklah dipohon melalui:

Dekan Kolej Perniagaan

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

iv

ABSTRAK

Kajian ini bertujuan untuk mengenalpasti tahap kesedaran staf akademik Kolej Sains

Kesihatan Bersekutu Sungai Buloh (KSKB) terhadap keselamatan dan kesihatan

pekerjaan. Dalam menjalankan kajian ini, kaedah soal selidik telah digunakan

sebagai instrumen utama bagi mendapatkan data. Data yang diperolehi dianalisis

secara deskriptif menggunakan kekerapan, peratusan dan min skor untuk

mengenalpasti tahap kesedaran responden terhadap keselamatan dan kesihatan

pekerjaan di tempat kerja. Manakala, bagi melihat hubungan antara faktor demografi

dan tahap kesedaran responden terhadap keselamatan dan kesihatan pekerjaan,

ANOVA satu hala telah digunakan. Hasil kajian menunjukkan bahawa staf akademik

KSKB mempunyai tahap kesedaran yang tinggi terhadap keselamatan & kesihatan

dengan dapatan purata min skor keseluruhan 4.03 untuk setiap faktor. Seterusnya

kajian ini menjalankan penilaian tahap kesedaran staf akademikterhadap keselamatan

dan kesihatan berdasarkan ciri-ciri demografi. Dapatan kajian dari aspek bangsa

didapati mempunyai tahap kesedaran yang tinggi dengan purata min skor antara 3.80

hingga 4.06. Dan untuk tahap kesedaran responden adalah berkadar terus untuk gred

jawatan, tahap pendidikan dan tempoh perkhidmatan dengan masing-masing

mencatatkan min skor keseluruhan 4.04. Keputusan analisis ANOVA satu hala juga

didapati faktor bangsa tidak siginifikan terhadap tahap kesedaran keselamatan dan

kesihatan pekerjaan untuk staf akademik KSKB Sg. Buloh, manakala untuk faktor

tahap pendidikan, gred jawatan dan tempoh perkhidmatan adalah signfikan terhadap

tahap kesedaran keselamatan dan kesihatan pekerjaan. Akhirnya, kajian ini

mendapati bahawa bagi meningkatkan lagi tahap kesedaran di kalangan staf

akedemik KSKB Sg. Buloh terhadap keselamatan dan kesihatan,maka seharusnya

Jabatan atau organisasi berkenaan perlulah memperbanyakkan program-program

keselamatan dan kesihatan seperti latihan, ceramah-ceramah kepentingan

keselamatan dan kesihatan, penguatkuasan dan lain-lain lagi.

v

ABSTRACT

This study aims to identify the level of awareness of the academic staff of Allied

Health Sciences College of Sungai Buloh (KSKB) for occupational safety and health.

In conducting this study, the questionnaire was used as the main instrument to collect

data. Data were analyzed descriptively using frequency, percentage and mean score

to determine the level of awareness towards safety and health at work. While, to see

the relationship between demographic factors and the level of awareness towards

safety and health, one way ANOVA was used. The results showed that academic

staff KSKB have a high level of awareness of safety and health by finding the

average total mean score for each factor 4.03. The study also conducted an

evaluation of the academic staff awareness of safety and health based on

demographic characteristics. The findings from the aspects of the race were found to

have high levels of awareness with mean scores between 3.80 to 4.06. And the level

of awareness of the respondents are directly proportional to the grade designation,

level of education and years of service with their overall mean score recorded

4.04.Results of one-way ANOVA analysis also found that race factor not

siginificanttowards the level of awareness on occupational safety and health for

academic staff KSKB Sg. Buloh, while for the factor of education level, grade

designation and years of service show a significant impact on the level of awareness.

Finally, this study found that in order to enhance the level of awareness among

academic staff KSKB Sg. Buloh on safety and health, then should the Department or

organization concerned should intensify programs such as health and safety training,

talks the importance of health and safety, enforcement and others

vi

PENGHARGAAN

Jutaan terima kasih yang tidak terhingga dan jasa budi yang dikenang ke akhir hayat

yang mungkin tidak terbalas oleh saya kepada penyelia En. Lukman Wan Mat

Dauddan Dr.Munauwar Mustafa menerusi kepakaran, bimbingan, teguran, nasihat

dan bantuannya yang telah banyak membantu dan menguatkan lagi semangat saya

untuk menyiapkan kajian ini.

Terima kasih juga saya ucapkan kepada Cik. Chuan Lee Phing, En. Yong Liew, En

Jalil Yahyayang sentiasa memberi bantuan, dorongan dan motivasi. Di sini, saya juga

mengambil kesempatan untuk mengucapkan ribuan terima kasih atas sokongan dan

bantuan rakan-rakan seperjuangan program MOSH UUM-NIOSH Cohort 7.

Ucapan terima kasih juga ditujukan kepada pihak pengurusan KSKB Sungai Buloh

yang telah membenarkan saya menjalankan kajian dan semua staf akademik yang

memberi kerjasama dalam menjalankan dan menjayakan kajian ini.

Akhir kata, terima kasih kepada isteri dan ketiga-tiga anak kesayangan yang sentiasa

memberi dorongan dan semangat sepanjang pengajian saya

Sekian

vii

KANDUNGAN

 SENARAI ISI KANDUNGAN MUKA SURAT

PERAKUAN KERTAS KERJA ii

KEBENARAN MENGGUNAKAN KERTAS PROJEK iii

ABSTRAK iv

ABSTRACT v

PENGHARGAAN vi

ISI KANDUNGAN vii

SENARAI JADUAL xi

SENARAI RAJAH xii

BAB 1 PENDAHULUAN 1

1.0 Pengenalan 1

1.1 Latar Belakang Tempat Kajian 8

1.2 Pernyataan Masalah 10

1.3 Objektif 15

1.3.1 Objektif Umum 15

1.3.2 Objektif Spesifik 15

1.4 Soalan Kajian 15

1.5 Hypotesis Kajian 16

1.6 Signifikan Kajian 17

1.7 Skop Kajian 17

1.8 Batasan Kajian 18

Rumusan 19

BAB 2 KAJIAN LITERATUR 20

2.0 Pengenalan 20

2.1 Definisi Terminologi (Definitions Of Terms) 20

2.1.1 Kesedaran Keselamatan 20

2.1.2 Keselamatan 21

2.1.3 Tempat Kerja 22

viii

2.2 Aspek Pengurusan Keselamatan 23

2.2.1 Polisi Keselamatan 23

2.2.2 Jawatankuasa Keselamatan Dan Kesihatan Pekerjaan 25

2.2.3 Latihan Keselamatan 26

2.2.4 Penyiasatan Kemalangan 28

2.2.5 Alat Perlindungan Diri 31

2.3 Teori Domino Kemalangan 32

2.4 Langkah-langkah Penyiasatan Jika Berlakunya Kemalangan 36

2.4.1. Kemalangan 36

2.4.2 Langkah-Langkah Penyiasatan 37

2.5 Hubungan Aktiviti Keselamatan Dan Kesihatan Dengan 38

Pencapaian Kerja

2.6 Strategi Menangani Isu Keselamatan Dan Kesihatan Pekerja 39

2.6.1 Menggubal Polisi Keselamatan Dan Kesihatan Pekerja 40

2.6.2 Menggalakkan Penglibatan Pekerja 40

2.6.3 Latihan Keselamatan Dan Kesihatan Pekerja 41

2.6.4 Kesedaran Visual 41

2.6.5 Pengurusan Insentif 42

2.6.6 Pertandingan Pekerjaan 42

2.7 Proses Pengurusan Keselamatan Dan Kesihatan Pekerjaan 43

2.8 Kajian Lepas 46

Rumusan 54

BAB 3 METODOLOGI KAJIAN 56

3.0 Pengenalan 56

3.1 Kerangka Konseptual Kajian 56

3.2 Pembentukan Hipotesis 58

3.3 Reka Bentuk Kajian 58

3.4 Populasi Dan Sampel 59

3.5 Instrumen 59

3.6 Kaedah Pengumpulan Data 60

ix

3.6.1 Data Primer 60

3.6.2 Soal Selidik 61

3.7 Kaedah Penganalisisan Data 62

3.8 Kajian Rintis 62

3.9 Etika Kajian 63

Rumusan 64

BAB 4 KEPUTUSAN ANALISIS DATA 65

4.0 Pengenalan 65

4.1 Bahagian A: Data Demografi Responden 65

4.1.1 Bangsa 66

4.1.2 Tahap Pendidikan 67

4.1.3 Gred Jawatan 67

4.1.4 Tempoh Perkhidmatan 68

4.2 Menentukan Tahap Kesedaran Responden Terhadap 69

Keselamatan Dan Kesihatan Di Tempat Kerja Melalui

Perbezaan Min Faktor-Faktor Demografi

4.3 Hipotesis Ujian 73

4. 3.1 Hipotesis Kajian (H0 1.0) 74

4. 3.2 Hipotesis Kajian (H0 2.0) 74

4. 3.3 Hipotesis Kajian (H0 3.0) 75

4. 3.4 Hipotesis Kajian (H0 4.0) 75

Rumusan 76

BAB 5 PERBINCANGAN, CADANGAN DAN KESIMPULAN 77

5.0 Pengenalan 77

5.1 Ringkasan Dari Penemuman Kajian 77

5.2 Penilaian Tahap Kesedaran Staf Terhadap Keselamatan 77

Dan Kesihatan Berdasarkan Ciri-Ciri Demografi

5.3 Faktor Demografi Yang Mempengaruhi Tahap Kesedaran 79

Terhadap Keselamatan Dan Kesihatan

5.4 Limitasi Kajian 80

x

5.5 Cadangan 81

5.5.1 Cadangan Kepada Organisasi 81

5.5.2 Memperbanyakkan Program Latihan 82

5.5.3 Pematuhan Akta Dan Peraturan Keselamatan 84

Dan Kesihatan Pekerjaan

5.6 Cadangan Berikut Untuk Penyelidikan Masa Depan 86

Berdasarkan Dapatan Kajian Ini

Kesimpulan 87

RUJUKAN: 89

LAMPIRAN

xi

SENARAI JADUAL

Jadual 1.1: Program Latihan Peringkat Pra-Perkhidmatan (Basik) Di KSKB 9

Jadual 1.2: Program Latihan Peringkat Perkhidmatan 9

(Pengkhususan/Pos Basik) Di KSKB

Jadual 3.1: Pemarkahan Item-Item Skala Likert 60

Jadual 3.2: Taburan Item Bagi Soal Selidik Kajian Kesedaran Staf Akademik 61

 KSKB Terhadap Keselamatan dan Kesihatan di Tempat Kerja

Jadual 3.3: Nilai Min Skor Bagi Menentukan Tahap Keberkesanan 62

Program Latihan.

Jadual 4.1: Min Skor Tahap Kesedaran Staf KSKB Terhadap Keselamatan 69

Dan Kesihatan Mengikut Bangsa

Jadual4.2: Min Skor Tahap Kesedaran Responden Terhadap Keselamatan 70

Dan Kesihatan Di Tempat Kerja Mengikut Tahap Pendidikan

Jadual 4.3: Min Skor Tahap Kesedaran Staf KSKB Terhadap Keselamatan 71

Dan Kesihatan Mengikut Jawatan (Gred) Yang Disandang.

Jadual 4.4: Min Skor Tahap Kesedaran Responden Terhadap Keselamatan 72

Dan Kesihatan Di Tempat Kerja Mengikut Tempoh Perkhidmatan

Jadual 4.5: Faktor Bangsa Terhadap Tahap Kesedaran Dan Keselamatan 74

Perkerjaan Di Tempat Kerja

Jadual 4.6: Faktor Tahap Pendidikan Terhadap Tahap Kesedaran 75

Dan Keselamatan Perkerjaan Di Tempat Kerja

Jadual 4.7: Faktor Jawatan Terhadap Tahap Kesedaran Dan Keselamatan 75

Perkerjaan Di Tempat Kerja

Jadual 4.8: Faktor Tempoh Perkhidmatan Terhadap Tahap Kesedaran 76

Dan Keselamatan Perkerjaan Di Tempat Kerja

xii

SENARAI RAJAH

Rajah 1.1: Bilangan Kemalangan Perusahaan Dilaporkan 2006-2010 12

Rajah 1.2: Jumlah Perbelanjaan Faedah, 2006-2010 13

Rajah 1.3: Bilangan Keseluruhan Penerima Faedah, 2006-2010 14

Rajah 2.1: Faktor-faktor Pekerja Yang Boleh Menyebabkan Kemalangan 36

Rajah 2.2: Tatacara Melaporkan Kemalangan Di Bawah AKKP 38

Rajah 2.3: Model Pengurusan Keselamatan 43

Rajah 2.4: Model Pengurusan Kesihatan Pekerjaan 44

Rajah 3.1: Kerangka Konseptual Kajian Tahap Kesedaran Keselamatan 57

dan Kesihatan

Rajah 4.1: Taburan Responden Mengikut Bangsa 66

Rajah 4.2: Taburan Responden Mengikut Tahap Pendidikan 67

Rajah 4.3: Taburan Responden Mengikut Gred Jawatan 68

Rajah 4.4: Taburan Responden Mengikut Tempoh Perkhidmatan 68

Rajah 4.5: Min Skor Tahap Kesedaran Responden TerhadapKeselamatan 69

Dan Kesihatan Di Tempat Kerja Mengikut Bangsa.

Rajah4.6: Min Skor Tahap Kesedaran Responden TerhadapKeselamatan 71

Dan Kesihatan Di Tempat Kerja Mengikut Tahap Pendidikan

Rajah 4.7: Min Skor Tahap Kesedaran Staf KSKB Terhadap Keselamatan 72

Dan Kesihatan Mengikut Jawatan (Gred) Yang Disandang.

Rajah 4.8: Min Skor Tahap Kesedaran Responden TerhadapKeselamatan 73

Dan Kesihatan Di Tempat Kerja Mengikut Tempoh Perkhidmatan

1

BAB 1

PENDAHULUAN

1.0 Pengenalan

Akta Keselamatan dan Kesihatan Pekerjaan 1994 (AKKP) telah mendapat kelulusan

Parlimen pada 1993 dan diwartakan pada Februari 1994. Tujuan akta ini digubal dan

dikuatkuasakan adalah untuk memupuk dan menggalakkan peningkatan kesedaran

keselamatan dan kesihatan pekerjaan yang lebih menyeluruh berbanding liputan Akta

Kilang dan Jentera 1967 yang terhad di dalam sektor perkilangan, perlombongan,

penguarian dan pembinaan. Mengikut (NIOSH) pekerja-pekerja yang mendapat

perlindungan di bawah Akta Kilang dan Jentera 1967 hanyalah terhad kepada 24%

yang jauh berbanding Akta Keselamatan dan Kesihatan Pekerjaan 1994 yang

merangkumi sejumlah 90% daripada keseluruhan tenaga kerja yang ada dan akta ini

hanya mengecualikan pekerjaan atas kapal dan angkatan tentera.

Semua sektor industri yang tersenarai di dalam Jadual Pertama AKKP 1994

diwajibkan menyediakan kewajipan am majikan dan orang yang berkerja sendiri,

kewajipan am dari aspek rekabentuk, pengilang dan pembekal serta kewajipan am

pekerja terhadap keselamatan dan kesihatan pekerjaan. Terdapat sepuluh sektor

industri yang tersenarai dalam Jadual Pertama seperti berikut:-

i) Pengilangan

ii) Perlombongan dan penguarian

iii) Pembinaan

The contents of

the thesis is for

internal user

only

91

Laman Web Kementerian Sumber Manusia: http://www.mohr.gov.my

Laman Web Kolej Sains Kesihatan Bersekutu Sungai Buloh, Kementerian Kesihatan

Malaysia: http://kskbsb.moh.gov.my/

Laman Web NIOSH: http://www.niosh.com.my

Laporan Tahunan 2010, Persatuan Kerja Social (PERKESO).

Lee Lam Thye (1999). “Usah Abai Keselamatan.” Berita Harian. 11hb Oktober

1999.

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

Johor Bahru.” Projek Sarjana Pengurusan Teknologi : Universiti Teknologi

Malaysia. Tidak Diterbitkan

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

Van Nostrand Reinhold.

Manual Keselamatan Dan Kesihatan Pekerjaan Universiti Putra Malaysia (2009)

Mansur, M & Ho, S. P. (2009) Keberkesanan Latihan Keselamatan Dan Kesihatan

Dalam Mengurangkan Kemalangan Di Tempat Kerja.

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.

Norwood, S. L. (2000). Research Strategies for Advanced Practice Nurses. Upper

Saddle New Jersey: Prentice Hall Health.

Nunnally, J.C. (1978), Psychometric Theory. New York: McGraw-Hill

Nur ‘Aqilah Binti Mohd Riza (2010). Pematuhan terhadap akta Osha 1994: Kajian

Kes di sebuah institusi pengajian tinggi swasta (IPTS) di Lembah Klang

terhadap keselamatan dan kesihatan pekerjaan di tempat kerja (Persepti

Pekerja) : Universiti Utara Malaysia

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

http://www.mohr.gov.my/
http://www.niosh.com.my/

92

Pekeliling Perkhidmatan Bilangan 8 Tahun 2005

Pertubuhan Keselamatan Sosial. (2011). “Laporan Tahunan 2010”

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

Profesional Safety.

Polit D.F. & Hungler B.P. (1999) Nursing Research: Principles and Methods. 6th ed.

Philadelphia. Lippincott.

Polit, D. F. & Beck, C. T. (2004). Nursing research: Principles and methods. (7th

ed.). Philadelphia: Lippincott, Williams & Wilkins.

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

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

(M) Sdn. Bhd.”

Raymond C. et. Al. 2003. Evaluation of a Safety Training Program in Tha Three

Food Service Companies. Journal Of Safety Research 34: 547-558.

Pekeliling Perkhidmatan Bilangan 8 Tahun 2005: Capaian Mac 12, 2011 dari:

http://www.jpa.gov.my/pekeliling/pp05/bil08/pp0805.pdf

Prof. Madya Dr Durrishah et al. (2004) dalam kajian ‘Kesedaran Staf UTM Terhadap

Keselamatan Dan Kesihatan Di Tempat Kerja’

Unit Kesihatan Pekerjaan, Bahagian Kawalan Penyakit, Kementerian Kesihatan

Malaysia. (2008). Garis Panduan Pencegahan Kemalangan Di Tempat Kerja.

Putrajaya: Pusat Pentadbiran Kerajaan Persekutuan.

Zakaria Ismail (2002). “keselamatan dan Kesihatan Pekerjaan: Menilai Program-

program Pematuhan dan Keberkesanan.” University Utara Malaysia.

http://www.jpa.gov.my/pekeliling/pp05/bil08/pp0805.pdf

