The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.
COMPLIANCE ON SAFETY BEHAVIOUR AMONG POLICE OFFICERS IN ROYAL MALAYSIA POLICE (RMP)

NORHIDAYA BINTI MOHAMAD OTHMAN

Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partially of the Requirement for the
Master of Science (Occupational Safety & Health Management)
PERAKUAN KERJA KERTAS PENYELIDIKAN
(Certification of Research Paper)

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

NORHIDAYA BINTI MOHAMAD OTHMAN (808299)

Calon untuk ijazah Sarjana
(Candidate for the degree of)
MASTER OF SCIENCE (OCCUPATIONAL SAFETY & HEALTH MANAGEMENT)

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

COMPLIANCE ON SAFETY BEHAVIOUR AMONG POLICE OFFICERS IN ROYAL
MALAYSIA POLICE (RMP)

Seperti yang tercatat di mukasurat 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
(Name of Supervisor)

Tandatangan
(Signature)

Tarikh
(Date)

MADAM NORIZAH BT. HAJI AZIZAN

7 MAY 2017
PERMISSION TO USE

In presenting this thesis in fulfilment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my thesis. It is understood that any copying or publication or use of this thesis or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my thesis. Request for permission to copy or to make other use of materials in this thesis in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman
DISCLAIMER

I declare that the substance of this project paper has never been submitted for any degree or post graduate program and qualifications.

I certify that all the supports and assistance received in preparing this project paper and all the sources abstracted have been acknowledge in this stated project paper.

NAME: NORHIDAYA BINTI MOHAMAD OTHMAN
MATRIX NO.: 808299
School of Business Management
College of Business
Universiti Utara Malaysia
06010 Sintok
Kedah DarulAman
Very few studies focusing on safety behaviour among police officers in Malaysia have been conducted. Thus, this study was an attempt to determine the impacts of certain factors on safety behaviour compliance among police officers in Royal Malaysia Police (RMP) in particular those who are directly involved with operational tasks. The focus of this study was to examine the influence of job safety, co-worker safety, supervisor safety, management safety and satisfaction of safety programme/policies, on safety behaviour compliance among the RMP officers. This quantitative study utilized the five facets of Work Safety Scale (WSS) (Hayes et al., 1998) questionnaire to measure perceptions on safety at work. 178 police officers from the Kuala Lumpur Police District were included in this study. The findings showed that co-worker safety, supervisor safety, management safety and safety programme were significantly related to compliance on safety behaviour. However, job safety is not significantly related to safety behaviour. Recommendations and suggestion for future study were also discussed.
ABSTRAK

Tidak banyak kajian yang dilakukan tentang gelagat keselamatan dalam pekerjaan di kalangan pegawai polis di Malaysia. Oleh itu, kajian ini bertujuan untuk menentukan impak beberapa faktor terhadap kepatuhan gelagat keselamatan di kalangan pegawai Polis DiRaja Malaysia (PDRM) terutama mereka-mereka yang terlibat dengan tugas-tugas operasi. Fokus kajian ini adalah untuk melihat pengaruh keselamatan pekerjaan, keselamatan rakan sekerja, keselamatan penyelia, keselamatan pengurusan dan kepuasan terhadap program/polisi keselamatan terhadap kepatuhan gelagat keselamatan di kalangan pegawai polis. Kajian kuantitatif ini menggunakan kelima-lima aspek Work Safety Scale (WSS) (Hayes et al., 1998) untuk mengukur persepsi terhadap keselamatan di tempat kerja. 178 pegawai polis dari Ibu Pejabat Polis Kuala Lumpur terlibat dalam kajian ini. Dapatian kajian menunjukkan bahawa keselamatan rakan sekerja, keselamatan penyelia, keselamatan pengurusan dan kepuasan terhadap program keselamatan mempunyai perhubungan yang positif dan signifikan terhadap kepatuhan gelagat keselamatan. Keselamatan pekerjaan didapati tidak mempunyai perhubungan yang signifikan terhadap gelagat keselamatan. Cadangan dan implikasi untuk kajian dan masa depan juga dibincangkan.
ACKNOWLEDGEMENT

Thanks to Almighty Allah for giving me such a great strength, patience and courage to finally complete this thesis.

I would like to express my appreciation and gratitude to those who have contributed to the completion of this thesis.

It was such a privilege to have Madam Norizan Binti Hj Azizan as my supervisor throughout this study. I could never thank her enough for her unwavered guidance and support during this trying times as I struggled to complete my thesis. I would like to take this opportunity to thank another important person whom had made this thesis possible. He is none other than Dr. Chandrakanthan Subramaniam, thank you Sir for your valuable help in SPSS analysis.

Not forgetting my dear family, friends and senior officers whom had always been there for me since the beginning of this incredible journey.

Last but not least, I would like to express my gratitude to my UUM family. It was such a pleasure to meet such a great people of UUM. Thank you for all the help and guidance. Thank you for all your prayers, patience, support, and word of encouragement for me to keep going till the final end of this journey. I am truly indebted.
TABLE OF CONTENT

<table>
<thead>
<tr>
<th>Permission to use</th>
<th>i</th>
</tr>
</thead>
<tbody>
<tr>
<td>Disclaimer</td>
<td>ii</td>
</tr>
<tr>
<td>Abstract</td>
<td>iii</td>
</tr>
<tr>
<td>Acknowledgments</td>
<td>iv</td>
</tr>
<tr>
<td>Table of contents</td>
<td>v</td>
</tr>
<tr>
<td>List of Tables</td>
<td>viii</td>
</tr>
<tr>
<td>List of Figure</td>
<td>ix</td>
</tr>
</tbody>
</table>

CHAPTER 1 INTRODUCTION

1.1 Background of the Study 1
1.2 Problem Statement 7
1.3 Research Question 9
1.4 Research Objectives 10
1.5 Significance of the Study 11

CHAPTER 2 LITERATURE REVIEW

2.1 Introduction 13
2.2 Empirical Study on Safety Performance 13
2.3 The Relationship between Workplace Safety Scale (WSS) and Workplace Safety Scale (WSS) and Safety Performance 23
2.3.1 Job Safety on Safety Performance 23
2.3.2 Co-worker on Safety Performance 28
2.3.3 Supervisor Safety on Safety Performance 31
2.3.4 Management Safety on Safety Performance 34
2.3.5 Satisfaction of Safety Programmes on Safety Performance 35
2.4 Summary 36

CHAPTER 3 METHODS

3.1 Introduction 38
3.2 Framework 38
<table>
<thead>
<tr>
<th>Section</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>3.3</td>
<td>Conceptual Definition</td>
<td>39</td>
</tr>
<tr>
<td>3.4</td>
<td>Operational Definition</td>
<td>40</td>
</tr>
<tr>
<td>3.4.1</td>
<td>Independent Variables</td>
<td>40</td>
</tr>
<tr>
<td>3.4.2</td>
<td>Dependent Variables</td>
<td>42</td>
</tr>
<tr>
<td>3.5</td>
<td>Instrument Scale</td>
<td>42</td>
</tr>
<tr>
<td>3.6</td>
<td>Population</td>
<td>43</td>
</tr>
<tr>
<td>3.7</td>
<td>Pilot Test</td>
<td>43</td>
</tr>
<tr>
<td>3.8</td>
<td>Data Analysis</td>
<td>44</td>
</tr>
<tr>
<td>3.9</td>
<td>Summary</td>
<td>45</td>
</tr>
</tbody>
</table>

CHAPTER 4

<table>
<thead>
<tr>
<th>Section</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>4.1</td>
<td>Introduction</td>
<td>46</td>
</tr>
<tr>
<td>4.2</td>
<td>Response Rate</td>
<td>46</td>
</tr>
<tr>
<td>4.3</td>
<td>Profile of Respondents</td>
<td>46</td>
</tr>
<tr>
<td>4.4</td>
<td>Reliability Analysis</td>
<td>49</td>
</tr>
<tr>
<td>4.5</td>
<td>Correlations Measurement</td>
<td>49</td>
</tr>
<tr>
<td>4.6</td>
<td>Regression Analysis</td>
<td>50</td>
</tr>
<tr>
<td>4.7</td>
<td>Discussion</td>
<td>52</td>
</tr>
<tr>
<td>4.7.1</td>
<td>Summary</td>
<td>52</td>
</tr>
</tbody>
</table>

CHAPTER 5

<table>
<thead>
<tr>
<th>Section</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>5.1</td>
<td>Introduction</td>
<td>54</td>
</tr>
<tr>
<td>5.2</td>
<td>Recapitlation of Results</td>
<td>54</td>
</tr>
<tr>
<td>5.3</td>
<td>Discussion</td>
<td>55</td>
</tr>
<tr>
<td>5.3.1</td>
<td>Job Safety with Compliance Safety Behaviour</td>
<td>55</td>
</tr>
<tr>
<td>5.3.2</td>
<td>Co-worker Safety with Compliance Safety Behaviour</td>
<td>55</td>
</tr>
<tr>
<td>5.3.3</td>
<td>Supervisor Safety with Compliance Safety Behaviour</td>
<td>57</td>
</tr>
<tr>
<td>5.3.4</td>
<td>Management Safety Practices with Compliance Safety Behaviour</td>
<td>58</td>
</tr>
<tr>
<td>5.3.5</td>
<td>Satisfaction of Safety Programmes with Compliance Safety Behaviour</td>
<td>58</td>
</tr>
<tr>
<td>5.4</td>
<td>Implication</td>
<td>59</td>
</tr>
<tr>
<td>5.4.1</td>
<td>Co-worker Safety</td>
<td>59</td>
</tr>
<tr>
<td>5.4.2</td>
<td>Supervisor Safety Programmes</td>
<td>60</td>
</tr>
<tr>
<td>5.5</td>
<td>Conclusion</td>
<td>62</td>
</tr>
</tbody>
</table>

REFERENCES

- 65

APPENDIX A: WSS of the five facets 72
APPENDIX B: The Compliance Safety Behaviour 80
APPENDIX C: SPSS Output 82
List of Tables

<table>
<thead>
<tr>
<th>Table</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>3.1</td>
<td>Tested Alphas of Variables – Pilot Study</td>
<td>44</td>
</tr>
<tr>
<td>4.1</td>
<td>Demographic Scale of Respondents</td>
<td>48</td>
</tr>
<tr>
<td>4.2</td>
<td>Reliability coefficients for each variable</td>
<td>49</td>
</tr>
<tr>
<td>4.3</td>
<td>Pearson correlation coefficients analysis results</td>
<td>50</td>
</tr>
<tr>
<td>4.4</td>
<td>Linear regression results</td>
<td>51</td>
</tr>
</tbody>
</table>
List of Figures

3.1 Framework of the Study 39
CHAPTER 1

INTRODUCTION

1.1 Background of the Study

The Royal Malaysia Police (RMP) or Polis Diraja Malaysia (PDRM), is a (primarily) uniformed federal police force in Malaysia. The force is a centralised organisation with responsibilities ranging from traffic control to intelligence gathering. Policing is a complex occupation. Differences in job design and in the wider societal context within which police work occurs, adds to the complexity of policing. Hunnur and Sudharshan (2014) emphasized that the police force is one of the most vital and toughest departments where the job requires that police officers work around the clock to safeguard the community and upholds the nation’s sovereignty.

Due to the complexity of policing, police officers are exposed daily to occupational hazards which may be much higher compared to other professions. Aside from dealing with constant and potentially dangerous individuals and situations, many police officers feel a significant level of stress from the organization (Magenthiran, 2016). Organizational and work-related factors have been found to affect stress levels amongst police officers. Factors, such as fatigue due to work shifts, workforce shortages as well as co-workers’ relationship, are found to be more stressful than the perceived risk of violence or exposure to traumatic events that is inherent to police work (Youngcourt & Huffman, 2005).

Police often encounter stressful situations in their daily work, and these stressors have cumulative effects. These stressful situations, such as dangerous
The contents of the thesis is for internal user only
REFERENCES

Construction Owners Association of Alberta (COAA) (2013). *Best Practice For Behaviour Based Safety*, COAA: Alberta, Canada

Janelle Roach (2012). *Police Stress: The Effects on Interpersonal Relationship with Intimate Partners*. Department of Criminology and Criminal Justice, Central Connecticut State University

