

UNIVERSITI TEKNOLOGI MARA

FAKULTI SAINS PENTADBIRAN DAN PENGAJIAN POLISI

A STUDY OF THE AWARENESS ON OCCUPATIONAL SAFETY
AND HEALTH AT THE WORKPLACE IN KOTA KINABALU
INDUSTRIAL PARK (KKIP)

MOHD ZAFIQ FAISAL MOHD ZAINI

2010753913

ABDUL HAMID JASNI

2011460462

JANUARY 2014

ACKNOWLEDGEMENT

In the name of Allah, the Compassionate, the Merciful, Praise be to Allah, Lord of the Universe, and Peace and Prayers be upon His Final Prophet and Messenger. We would like thank God Almighty without whose blessing we will not have successfully completed this study.

In order to completing this research it became a challenging project for us. However, we were lucky because we had the help from many parties that made this project less difficult. One of them was Madam Dayang Siti Noor Saufidah, she kept us motivated and on course during all those moments things were not going as planned it is because we were delayed and the questionnaires were not returned as expected. Thus, we thank her from the bottom of our hearts for being there in our moments of need.

Furthermore our supervisor, Miss Siti Yasmin Badrum deserves a special mention here. She was insistent on the meetings and dateline which we did not quite appreciate then. However looking back, his toughness made us work harder and for that we will always grateful. Enhance, he had spend his time to listen on our problems regarding this study. Thus, we really thank him.

Apart from that, we would like to thank the lecturer who taught us many things about research but did not tell us that it would be difficult. We learn a valuable lesson about research in action. Things do not go as expected or planned. You have to make adjustments but these adjustments must be justified or qualified.

Mohd Zafiq Faisal Mohd Zaini

Abdul Hamid Jasni

Bachelor of Administrative Science (Honours)

Faculty of Administrative Science & Policy Studies

Universiti Teknologi MARA, Kota Kinabalu.

THE ABSTRACT

Abstract

The Occupational Safety and Health practice at the workplace is very crucial to the organization especially in high risk sectors that need OSH to protect its workers. The research was applied in the area of Kota Kinabalu Industrial Park (KKIP) which focused in manufacturing sector. There are three variables that can influence the awareness of employees towards the occupational safety and health practices at workplace. Knowledgeable employees, role of employer, and workplace environment can enhance employees' awareness on Occupational Safety and Health practices at workplace. The main aim of the study is to determine the level of Awareness on Occupational Safety and Health practices at the workplace among selected manufacturers in KKIP. The study was using survey method by distributing questionnaires in selected manufacturers.

CONTENTS PAGE FOR RESEARCH REPORT

Clearance for Submission of the Research Proposal by the Supervisor

The Declaration

Acknowledgement

The Abstract

List of Contents

List of Table

List of Figures

Chapter I: Introduction

1.1 General Introduction	1
1.2 Problem Statement	4
1.3 Research Objectives	6
1.4 Scope of the study	7
1.5 Definition of terms	
1.5.1 Occupational Safety and Health	8
1.5.2 Occupational Safety and Health Act (OSHA) 1994	8
1.5.3 Manufacturing sector	9
1.5.4 Awareness on OSH	9
1.5.5 Workplace Accident	9

Chapter II: Literature Review & Conceptual Framework

2.0 Introduction

2.1 Literature Review

2.1.1 Review on history of laws relating to occupational safety and health development in Malaysia	10
2.1.2 Occupational Safety and Health Act (OSHA) 1994	13

2.1.3 Department of Occupational Safety and Health (DOSH)	15
2.1.4 Manufacturing Sector in Malaysia	16
2.1.5 Workplace Accidents and Injuries in Manufacturing Sector	18
2.1.6 Knowledge	
2.1.6.1 Knowledge of Employees	20
2.1.7 Role of Employer	
2.1.7.1 Management System	21
2.1.7.2 Training	22
2.1.8 Workplace Environment	24
2.1.9 Past Research	28
2.2 Conceptual Framework	30
2.2.1 Knowledge	31
2.2.2 Role of Employer	31
2.2.3 Workplace Environment	31
Chapter III: Research Methodology	
3.1 Research Design	33
3.2 Population and Sampling	33
3.2.1 Sampling	33
3.2.2 Sampling Technique	34
3.2.3 Sample Size	34
3.3 Instrumentation and Measurement	34
3.4 Unit of Analysis	35
3.5 Data collection	35
3.5.1 Primary Data	36
3.5.2 Secondary Data	36
3.6 Data Analysis	36