
i

HUBUNGAN DI ANTARA AMALAN PENGURUSAN KESELAMATAN DENGAN
GELAGAT SELAMAT : SATU KAJIAN DI KALANGAN PEKERJA-PEKERJA FELDA

DI WISMA FELDA, KUALA LUMPUR.

OLEH
KHAMIS BIN MANSOR

Projek Sarjana ini diserahkan kepada
Othman Yeop Abdullah, Universiti Utara Malaysia

Sebagai memenuhi syarat keperluan Ijazah Sarjana Pengurusan Sumber Manusia (MHRM)

ii

PERAKUAN KERTAS KERJA

Saya mengesahkan bahawa segala kerja yang dilakukan dalam tesis ini adalah hasil kerja saya
sendiri.

iii

KEBENARAN MERUJUK

Kertas projek penyelidikan ini dikemukakan sebagai memenuhi keperuan pengijazahan program
sarjana Universiti Utara Malaysia (UUM), Sintok, Kedah Darul Aman. Saya bersetuju
membenarkan pihak perpustakaan UUM 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 adalah dibolehkan dengan kebenaran penyelia
projek ini iaitu Dr. Fadzli Shah Abd. Aziz. Sebarang bentuk salinan dan cetakan bagi tujuan
komersil adalah dilarang sama sekali tanpa kebenaran bertulis daripada penyelidik. Pernyataan
rujukan kepada penulis dan UUM perlulah dinyatakan bagi sebarang bentuk rujukan ke atas
kertas projek ini.

Kebenaran untuk menyalin atau menggunakan kertas projek ini sama ada keseluruhan atau
sebahagian daripadanya hendaklah dipohon melalui:

Dekan Pusat Pengajian Pascasiswazah
Othman Yeop Abdullah

Universiti Utara Malaysia
060100 Uum Sintok, Kedah

iv

ABSTRAK

Kajian ini mengenai amalan pengurusan keselamatan dan gelagat selamat yang melibatkan
pekerja-pekerja telah lama dibincangkan. Pelbagai latihan serta program kesedaran dilaksanakan.
Namun, masalah egronomik masih menjadi isu utama dalam perbelanjaan perubatan pekerja.
Kajian ini dijalankan untuk mengkaji hubungan di antara amalan pengurusan keselamatan dan
gelagat selamat di kalangan pekerja-pekerja FELDA. Amalan pengurusan keselamatan
diterangkan oleh enam dimensi iaitu komitmen pengurusan, latihan keselamatan, penglibatan
pekerja, komunikasi dan maklumbalas keselamatan, peraturan dan polisi keselamatan serta polisi
promosi keselamatan. Manakala gelagat selamat terdiri daripada dua dimensi iaitu pematuhan
keselamatan dan inisiatif keselamatan. Sejumlah 210 soal selidik telah dilengkapkan oleh pekerja
FELDA dengan Skala Likert 1 hingga 5. Data-data dianalisa dengan menggunakan perisian
SPSS 19.0. Hasil dapatan menunjukkan nilai min bagi amalan pengurusan keselamatan dan
gelagat selamat berada pada tahap baik dan memuaskan. Namun, hubungan kolerasi di antara
amalan pengurusan keselamatan dan gelagat selamat adalah pada tahap sederhana. Begitu juga
hubungan dimensi-dimensi dalam amalan pengurusan keselamatan dengan gelagat selamat
adalah sederhana. Analisa korelasi juga menunjukkan hubungan dimensi dimensi dalam gelagat
selamat dengan amalan pengurusan keselamatan berada pada tahap sederhana.

v

ABSTRACT

The studies about safety management pratices and safety behaviour involving employees had
been discussed before. Various safety traning and awareness programme had been conducted.
However ergonomic problems become the main issues in medical expenses for employees. This
study was conducted to determine the influence of safety management practices towards safety
behaviour among the FELDA employees. Safety management practices was explained by six
dimension which is management commitment, safety training, worker involvement, safety
communication and feedback, safety procedure and policy, and safety promotion policy. While,
safety behavior was explained by two dimension which is safety compliance and safety initiative.
This study involved 210 questionnaire were completed FELDA employees using Five Likert
Scale. SPSS 19.0 was using for data analysis. The finding showed the mean value for safety
management practice and safety behavior was high level and good condition. However,
correlation analysis showed the relationship between safety management practices and safety
behavior was moderate.

vi

PENGHARGAAN

Syukur ke hadrat Ilahi kerana dengan limpah kurnia-Nya maka kertas projek ini dapat
disempurnakan dengan jayanya. Sekalung penghargaan dan ucapan terima kasih yang tidak
terhingga ditujukan khusus kepada Dr. Fadzli Shah Abd. Aziz yang telah sudi menjadi penyelia
bagi kertas projek ini, bagi memnuhi sebahagian daripada syarat pengijazahan kursus Sarjana
Pengurusan Sumber Manusia, Universiti Utara Malaysia. segala nasihat, cabaran dan tunjuk ajar
yang diberikan sepanjang menjalankan kajian ini akan saya kenang dan jadikan panduan di masa
akan datang.

Saya juga ingin mengambil kesempatan ini untuk mengucapkan jutaa terima kasih
kepada semua pensyarah yang telah banyak membimbing, memberi tunjuk ajar dan memberi
sokongan moral sepanjang pengajian sarjana saya di Universiti Utara Malaysia.

Seterusnya ribuan terima kasih diucapkan kepada semua pihak yang terlibat membantu
bagi memastikan kertas projek ini disempurnakan dengan jaya. Terima kasih juga diucapkan
kepada rakan-rakan MHRM. Akhir sekali, terima kasih yang tidak terhingga diucapkan kepada
keluarga yang sentiasa sabar dan memberi sokongan moral untuk memastikan kejayaan kita
bersama.

Sekian, terima kasih.

vii

SENARAI ISI KANDUNGAN

MUKASURAT

PERAKUAN KERTAS KERJA ii
KEBENARAN MERUJUK iii
ABSTRAK iv
PENGHARGAAN v
ISI KANDUNGAN vi
SENARAI JADUAL ix
SENARAI RAJAH x

BAB 1 PENDAHULUAN 1
1.1 Pengenalan 1
1.2 Latar Belakang Kajian 3
1.3 Latar Belakang Organisasi 5
1.4 Pernyataan Masalah 6
1.5 Persoalan Kajian 9
1.6 Objektif Kajian 9
1.7 Kepentingan Kajian 10
1.8 Skop Kajian 11
1.9 Pengorganisasian Bab 12

BAB 2 KAJIAN LITERATUR 14
2.1 Pengenalan 14
2.2 Kajian Emperikal (Amalan Pengurusan Keselamatan) 14
2.3 Kajian Emperikal (Gelagat Selamat) 20

BAB 3 METODOLOGI KAJIAN 22
3.1 Pengenalan 22
3.2 Kerangka Konseptual Kajian 22
3.3 Hipotesis 24
3.4 Rekabentuk Kajian 24
3.5 Definisi Operasional 26
3.6 Pembolehubah dan Instrumentasi Kajian 26
3.7 Populasi dan Sampel Kajian 29
3.8 Kaedah Pengumpulan Data 31
3.9 Kajian Rintis 31
3.10 Teknik Menganalisis Data 33
3.7 Rumusan 34

BAB 4 DAPATAN KAJIAN 35
4.1 Pengenalan 35
4.2 Pemprosesan Data 35

viii

4.3 Profil Demografi Responden 36
4.4 Ujian Kebolehpercayaan Item Soal Selidik 44
4.5 Analisa Inferensi 45
4.6 Analisa Hipotesis 46
4.6 Rumusan 49

BAB 5 KESIMPULAN DAN CADANGAN 50
5.1 Pengenalan 50
5.2 Ringkasan kajian 50
5.3 Perbincangan Hasil Dapatan Kajian 50
5.4 Cadangan Kepada Organisasi 52
5.5 Cadangan Kajian Lanjutan 56
5.5 Limitasi Kajian 56
5.6 Kesimpulan 58

RUJUKAN 60
LAMPIRAN SOAL SELIDIK

ix

SENARAI JADUAL

NO. JADUAL TAJUK MUKA SURAT

1.1 Bilangan Kemalangan Pekerjaan yang Dilaporkan 7
dari Tahun 2001 sehingga Tahun 2010

3.1 Hipotesis dan Ujian yang digunakan 24

3.2 Item-item soal selidik 29

3.3 Nilai “Cronbach Alpha” bagi dimensi instrumentasi 32
dalam kajian rintis

3.4 Pekali saiz “Cronbach Alpha” (Peraturan Umum) 33

4.1 Nilai “Cronbach Alpha” bagi dimensi-dimensi
amalan pengurusan keselamatan dan gelagat selamat 44

4.2 Nilai min amalan pengurusan keselamatan dan gelagat selamat 46

4.3 Nilai r bagi Ujian Korelasi 47

4.3 Hasil dapatan analisa korelasi 48

x

SENARAI RAJAH

NO. RAJAH TAJUK MUKA SURAT

3.1 Model hipotesis 23

3.2 Kerangka kajian 21

4.1 Jantina responden 36

4.2 Bangsa responden 37

4.3 Taraf perkahwinan responden 38

4.4 Umur responden 39

4.5 Pencapaian akademik responden 40

4.6 Kategori pekerjaan responden 41

4.7 Pengalaman kerja responden 42

4.8 Tempoh bekerja dengan FELDA 43

1

BAB 1

PENDAHULUAN

1.1 PENGENALAN

Kemalangan dan kecederaan di tempat kerja merupakan satu isu yang membimbangkan

(Goetsch, 2005). Pemasalahan ini bersifat global malahan sering berlaku di negara-

negara membangun dan termasuklah di Malaysia. Rentetan dari isu tersebut, masyarakat

mula menekan pihak kerjaaan memperbaharui sistem perundangan yang melindungi

keselematan dan kesihatan pekerja apabila di tempat kerja (Goetsch, 2005). Di Malaysia,

undang-undang yang berperanan menjaga kebajikan dan melindungi keselamatan

perkerja ialah Akta Keselamatan dan Kesihatan Pekerja 1994. Akta ini digubal bertujuan

untuk penambahabaikan akta yang sedia ada, berikutan kelemahan perlaksanaan dalam

Akta Kilang dan Jentera 1967 yang hanya melindungi industri pekerjaan yang berisiko

tinggi sahaja seperti sektor perkilangan, perlombongan, penguarian dan pembinaan.

Akta Keselamatan dan Kesihatan Pekerjaan (AKKP) 1994 telah diwartakan pada

24 Februari 1994 bagi memberi panduan dan maklumat berkaitan dengan perkara yang

penting berkaitan keselematan dan kesihatan pekerjaan kepada seluruh organisasi di

Malaysia. Akta ini terpakai kepada semua sektor iaitu sektor pertanian, perhutanan dan

perikanan, utiliti, pengangkutan, kominukasi, perdagangan dan peruncitan, hotel dan

restoren, kewangan, insurans, hartanah dan perkhidmatan perniagaan, serta perkhidmatan

The contents of

the thesis is for

internal user

only

60

RUJUKAN

Azhar Jamil. (2009). Ergonomik dalam Menjana Keselesaan di Tempat Kerja. Kertas Projek:
Ijazah Sarjana Sains (Pengurusan).

Azimah, Jeffery T.S., Krassi, B.R., Satvinder, S.D., & Yang, M.G. (2009). Managing safety: The
role of safety perception approach to improve safety in organizations. International
Business Education Journal, 2(1), 1 – 18.

Azir Salleh. (2010). Safety Behavior in the Malaysian Petrochemical Industry. PhD Dissertation.

Cavana, R.Y., Delahaye, B.L., & Sekaran, U. (2001). Applied business research: Qualitative and
quantitative methods. Milton, Queensland: Jonh Wiley & Sons Australia, Ltd.

Cheyne, A., Cox, S., Oliver, A., Tomas, J., 1998. Modelling safety climate in the prediction
of levels of safety activity. Work and Stress 12, 255–271.

Cohen, A. (1977). Factors in successful safety programs. Journal of Safety Research, 9, 168 –
178.

Cohen, H.H., Cleveland, R.J., 1983. Safety program practices in record-holding plants.
Professional Safety 28, 26–33.

Cooper, M.D., & Philips, R.A. (2004). Exploratory analysis of the safety climate and safety
behaviour relationship. Journal of Safety Research, 35 (5), 497 – 512.

Cox, S.J., Cheyne, A.J.T., 2000. Assessing safety culture in offshore environments. Safety
Science 34, 111–129.

Coyle, I., Sleeman, S., Adams, D., 1995. Safety climate. Journal of Safety Research 22, 247–
254.

Cresswell, J.W. (2011). Educational Research – Planning, Conducting and Evaluating
Quantitative and Qualitative Research. New York: Pearson Inc.

DeVellis, R.F. (2003). Scale development: Theory and applications (2 ed., Vol. 26). Thousand
Oaks, California: Sage Publications, Inc.

Donald, I., & Canter, D. (1994). Employees attitudes and safety in the chemical industry.
Journal of Loss Prevention in the Process Industries, 7, 203 – 208.

Flin, R., Mearns, K., O’Connor, P., Bryden, R., 2000. Measuring safety climate: identifying
the common features. Safety Science 34, 177–193.

61

Onn, F.C. (2000). Teks ucapan pelancaran kempen bulan keselamatan dan kesihatan pekerjaan.
Kuala Lumpur: Kementerian Sumber Manusia.

Garis Panduan bagi Akta Keselamatan dan Kesihatan Pekerjaan 1994 (Akta 514). (2006).
Jabatan Keselamatan dan Kesihatan Pekerjaan, Kementerian Sumber Manusia, Malaysia.
http://dosh.mohr.gov.my/.

Glendon, A.I., Litherland, D.K., 2001. Safety climate factors, group differences and safety
behavior in road construction. Safety Science 39, 157–188.

Goetsch, D.L. (2005). Occupational Health and Safety for Technologists, Engineers and
Managers, 5th Ed. Prentice Hall.

Hagan, P.E., Montgomery, J.F., O’Reilly, J.T., 2001. Accident Prevention Manual for Business
and Industry, (12th ed.), NSC, Illinois, USA.

Hair, J.F., Black, C.W., Babin, B.J., Anderson, R.E., & Tatham, R.L. (2009). Multivariate Data
Analysis, 6th ed. Pearson Education.

Harper, R.S., & Koehn, E. (1998). Managing industrial contruction safety in Southeast Texas.
Journal of Contruction Engineering and Management. 452 – 457.

Khairil Haffifi Shabudin. (2012). Investigating the influence of safety behavior on safety
performance: A case study among employees of Pusat Perubatan Universiti Malaya,
Kuala Lumpur.

Labodova, A. (2004). Implementing integrated management systems using a risk analysis based
approach. Journal of Cleaner Production, 12, 571 – 580.

Majid Konting. (2000). Kaedah Penyelidikan Pendidikan. Kuala Lumpur: Dewan Bahasa dan
Pustaka

Marican, S. (2006). Penyelidikan sains sosial (Research in social science). Batu Caves:
Edusystem Sdn. Bhd.

Mearns, K., Whitaker, S.M., Flin, R., 2003. Safety climate, safety management practice and
safety performance in offshore environments. Safety Science 41, 641–680.

Neal, A., Griffin, M.A., & Hart, P.M. (2000). The impact of organizational climate on safety
climate and individual behaviour. Safety science, 34, 99 – 109.

Neal, A., & Griffin, M.A. (2006). A study of the lagged relationships among safety climate,
safety motivation, safety behavior, and accidents at the individual and group levels.
Journal of Applied Psychology, 91(4), 946 – 953.

Pallant, J. (2007). SPSS Survival Manual. A step-by-step guide to data analysis using SPSS for
Windows (Version 15) (3rd ed.). Crows Nest NSW, Australia: Allen & Unwin.

62

Pertubuhan Keselamatan Sosial (PERKESO) (2009). Laporan tahunan 2009. Kuala Lumpur.

Ramlan Zainal Abidin. (1997). Latihan dalam Bidang Keselamatan dan Kesan Terhadap
Kesedaran Keselamatan di Tempat Kerja: Satu Kajian di Kilang X (M) Sdn. Bhd. Projek
Sarjana Pengurusan Teknologi: Universiti Teknologi Malaysia. Tidak diterbitkan.

Saidin Misnan & Abdul Hakim. (2007). Pembangunan budaya keselamatan dalam industri
pembinaan. The Malaysia Surveyor, 20 – 33.

Seo, D.C. (2005). An explicative model of unsafe work behaviour. Safety Science, 43, 187 – 211.

Sidek Mohd Noah. (2002). Reka Bentuk Penyelidikan Falsafah, Teori dan Praktis. Serdang:
Penerbit Universiti Putra Malaysia.

Szer, C.L. (2012). A study to investigate the influence of work safety scale (WSS) on
compliance with safety behavior among foreign workers in construction industry. Tesis:
Master of Science (Occupational Safety and Health). Malaysia: Universiti Utara
Malaysia.

Vinodkumar, M.N., & Bhasi, M. (2010). Safety management practices and safety behaviour:
Assessing the mediating role of safety knowledge and motivation. Accident Analysis and
Prevention, 42, 2082 – 2093.

Vrendenburgh, A.G. (2002). Organizational safety – which management practices are most
effective in reducing employee injury rates?. Journal of Safety Research, 33, 259 – 276.

Williamson, A.M., Feyer, A., Cairns, D., Biancotti, D., 1997. The development of a measure to
safety climate: the role of safety perceptions and attitudes. Safety Science 25, 15–27.

Yazam Sharif. (2001). Asas Pengurusan Sumber Manusia. Kuala Lumpur: Utusan Publications.

Zacharatos, A. (2001). An organization and employee level investigation of the relationship
between high performance work systems and workplace safety. A pubblished doctoral
dissertation, Queen’s University Kingston, Ontaria.

Zikmund, W.G. (2003). Business Research Methods. (7th ed.), Thompson South-Western:Ohio.

