UNIVERSITI TEKNOLOGI MARA

THE IMPACT OF WORKSTATION DESIGN AMONG THE EMPLOYEES IN MMC OIL & GAS ENGINEERING OFFICE

ANIS SYAKIRAH BINTI AHMAD SAFARUDDIN

Bachelor Interior Architecture (Hons.)

February 2021

AUTHOR'S DECLARATION

I declare that the work in this dissertation was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work, unless otherwise indicated or acknowledge as referenced work. This dissertation has not been submitted to any academic institution or non-academic institution for any degree or qualification.

I, hereby, acknowledge that I have been supplied with Academic Rules and Regulations for Undergraduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Anis Syakirah binti Ahmad Safaruddin

Student I.D. No : 2018698848

Programme : Bachelor of Interior Architecture (Hons) – AP247

Department : Centre of Studies for Interior Architecture

Faculty : Architecture, Planning & Surveying

Dissertation Title : The Impact of Workstation Design Among the

Employees in MMC Oil & Gas Engineering Sdn.

Bhd.

Signature of Student :

Date : February 2021

ABSTRACT

The workstation design nowadays keeps having evolution year-by-year. Various types of workstation had been produced due to the demand of the workers with different types of job. The people with sedentary job sitting for too long without any movement can cause to musculoskeletal disorders (MSDs) or work-related musculoskeletal disorders (WMSDs). Furthermore, the inappropriate ergonomic and design of workstation hasten the discomfort among the workers. The workstation design can affect the physical conditions of the employees and may lead to work-related musculoskeletal disorders (WMSDs). In this study will concentrate on musculoskeletal discomfort among the employees and the standard ergonomic of workstation design. Quantitative method was used in this study by distributing questionnaires among thirty-seven respondents with sedentary job located in Kuala Lumpur. The collected data will be analyzed using the summary that indicated in Google Form and the CMDQ equation and guideline for calculating the discomfort score. Results indicated the respondents feel most discomfort in lower back (595,476) and neck (376,200) respectively. Moreover, 64.9% of the respondents agreed the office chair do not support their lower back and 40.5% agreed the monitor height does not position properly. The inappropriate ergonomic of workstation results the discomfort level of lower back and neck among the respondents. The relationship between the workstation design and musculoskeletal discomfort cannot be denied. From this study, it is hoped that this will give benefit to the employer for future physical and mental health.

Keywords: Workstation design, Musculoskeletal Disorder, Work-related Musculoskeletal Disorder, Office Ergonomic.

ACKNOWLEDEMENT

First and foremost, with high gratitude to Allah SWT who gave me strength and ease despite the challenges that I went through for completing this research. I would like to extend my heartfelt gratitude and appreciation to my supervisor, Ts. Dr. Rostam Yaman for his guidance, contribution of ideas and support that has given for me through the whole process from scratch until the completion stage.

My gratitude also goes to all those who contributed to be surveyed and to my father who has helped me to distribute the survey among his colleagues. I am also indebted to all my friends and classmates for the positive support and encouragement during the preparation of this research.

Last but not least, I would like to dedicate this research to my beloved parents and family members for their endless support, love and keep believing in me to do my best throughout the completion of this research. Thank you for all the understanding given during the hard time in this COVID-19 that hit last and this year.

Thank you.

TABLE OF CONTENTS

	PAGE
AUTHOR'S DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENT	${f v}$
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABRREVIATIONS	xiii
LIST OF NOMENCLATURES	xi
CHAPTER ONE: INTRODUCTION	
1.1 Introduction	1
1.2 Research Background	1
1.3 Problem Statement	3
1.4 Research Aim, Research Objectives, Research Questions	
1.4.1 Research Aim	4
1.4.2 Research Objectives	4
1.4.3 Research Questions	4
1.5 Research Methodology	
1.5.1 Method of Methodology	5
1.5.2 Questionnaire	5
1.6 Scope of Study	5
1.7 Research Significance	5
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	6
2.2 Definition of Office	6
2.3 Type of Office	7
2.6.1 Cellular Office	7
2.6.2 Group Office	7
2.6.3 Combi Office	8