

TUGAS AKHIR

ANALISIS PENGETAHUAN PEKERJA TERHADAP

KESELAMATAN DAN KESEHATAN KERJA (K3)

STUDI KASUS THE 100 RESIDENCE

DISUSUN OLEH:

KORNIADI

NIM : 03114042

PROGRAM STUDI TEKNIK SIPIL

FAKULTAS TEKNIK

UNIVERSITAS NAROTAMA SURABAYA

2018

ANALISIS PENGETAHUAN PEKERJA TERHADAP KESELAMATAN

DAN KESEHATAN KERJA (K3)

STUDI KASUS THE 100 RESIDENCE

Oleh : Korniadi

Pembimbing : Ir. F.Rooslan Edy Santosa, M.MT

ABSTRAK

Masalah faktor-faktor Keselamatan dan Kesehatan Kerja (K3) sangat
berpengaruh terhadap kinerja suatu proyek, sehingga harus diperhatikan dengan

sungguh – sungguh. Pengabaian faktor tersebut terbukti mengakitbatkan tingginya

tingkat kecelakaan kerja pada proyek konstruksi. Untuk itu, perlu diketahui

pengaruh pengetahuan K3 terhadap perilaku pekerja konstruksi dilihat dari
beberapa aspek terkait K3 seperti pengetahuan K3, persepsi pekerja, motivasi

pekerja, fasilitas/sarana prasarana, kepatuhan pada aturan, peraturan dan kebijakan

perusahaan dan komunikasi antar pekerja. Sehingga dapat mengetahui tingkat
pengetahuan pekerja tentang Undang – Undang Keselamatan Kerja nomor 1 tahun

1970, memberikan informasi tentang kesadaran pekerja tentang Alat Pelindung

Diri (APD) dan rambu Keselamatan dan Kesehatan kerja serta agar mengurangi
kecelakaan tenaga kerja (zero aciddent) di sektor konstruksi. Teknik sampling

yang digunakan adalah purposive sampling (sampel bersyarat), pemilihan sampel

yang ditentukan berdasarkan kriteria-kriteria tertentu seperti usia pekerja, lama

bekerja, pendidikan pekerja serta jabatan pekerja, convenience sampling, peneliti
memiliki kebebasan untuk memilih responden yang dijumpai di beberapa lokasi

pengambilan sampling.
Berdasarkan perhitungan Uji t (parsial) pada penelitian ini menunjukan

bahwa persepsi, kepatuhan, fasilitas/sarana prasarana, serta komunikasi pekerja
tidak mempunyai pengaruh yang signifikan terhadap pengetahuan K3 secara

parsial, dan pengetahuan, motivasi serta peraturan dan kebijakan perusahaan
mempunyai pengaruh yang signifikan terhadap pengetahuan K3 secara parsial

yang ditunjukan pada besaran angka t hitung > t tabel. Sehingga Perlu dilakukan
perhitungan tentang integrasi pengetahuan K3. Tidak hanya mengandalkan
petugas ahli K3 , akan tetapi perlu adanya pemerataan ke semua pekerja tentang

pengetahuan K3.

Kata kunci : K3, pengetahuan pekerja tentang K3, dan penerapan K3.

viii

ANALIZING WORKERS’ KNOWLEDGE TO OCCUPATIONAL

HEALTH AND SAFETY (OHS)

(CASE STUDY : THE 100 RESIDENCE)

By: Korniadi

Promotor: Ir.F.Rooslan Edy Santosa, M.M.T

ABSTRACT

Occupational Health and Safety (OHS) greatly influences the performance
of a project. It must be taken very seriously. If it is ignore, it will cause a high rate

of accidents in construction project. However is in necessary to know the

influence of OHS knowledge on the behavior of construction workers. It is seen

from several aspect. They are OHS knowledge, worker perception, motivation,
facilities, compliance with rules, and communication. The occupational safety law

number 1 of 1970 provides information about workers’ awareness of personal

protective equipment, safety signs and occupational health in order to reduce labor
accidents in the age, length of work, educaion and position. It also used

convenience sampling. Researchers had the freedom to choose respondents in

several locations.

This research used T-Test. The result showed that perception, compliance,
facilities, and communication did not have significant influence.On the other
hand, knowledge, motivation, and company rules had a significant influence. It
was necessary to calculate the integration of OHS knowledge. It not only relied on
OHS experts, but also the distribution of OHS knowledge to all workers.

Keywords: Occupational safety and health (OHS), workers’ knowledge, and

implementation of OHS.

ix

DAFTAR ISI

Halaman Sampul .. i

Halaman Judul ... ii

Lembar Persetujuan Pembimbing ... iii

Lembar Pengesahan .. iv

Halaman Pernyataan Keaslian Karya Ilmiah ... v

Berita Acara Bimbingan .. vi

Halaman Kata Pengantar ... vii

Abstrak ... viii

Daftar Isi .. x

Daftar Tabel ... xiii

Daftar Gambar .. xiv

Daftar Lampiran .. xv

BAB I PENDAHULUAN

1.1 Latar Belakang …………………………………………..………..1

1.2 Perumusan Masalah …………………………….………....….…..5

1.3 Maksud dan Tujuan Penelitian …...…………………………......... 5

1.4 Batasan Masalah...................... …...…………………………......... 6

1.5 Manfaat Penelitian ….………………………....……..…….……..6

1.6 Sistematika Penulisan ……………………………..….…….……..7

1.7 Lokasi Penelitian …………………………….……....…................8

x

BAB II TINJAUAN PUSTAKA

2.1 Tinjauan PenelitianTerdahulu…………………………....….… 9

 2.1.1 Urgensi Keselamatan dan Kesehatan Kerja ...…....… ...…11

 2.1.2 Training Petugas …….………………………………...…16

 2.1.3 Manajemen Undang-undang K3 …………………..….…18

2.2 Teori – Teori Dasar. …………………………....... …….… 21

 2.2.1 Keselamatan Kerja...................... ………....... …….….......39

 2.2.2 Kesehatan Kerja ………………………………………....40

 2.2.3 Tujuan Penerapan K3 ……………………………………45

 2.2.4 Sistem Manajemen Keselamatan dan Kesehatan Kerja 47

 2.2.5 Tujuan dan Sasaran Sistem Manajemen K3 ……….…....…47

 2.2.6 Definisi Rambu Keselamatan dan Kesehatan Kerja ……... 48

BAB III METODOLOGI PENELITIAN

3.1 Diagram Alir Penelitian ……………….…………………….…..53

3.2 Metode Pengumpulan data ……………………………………...55

 3.2.1 Populasi dan Responden Penelitian …………….….........58

3.3 Obyek Penelitian ………………………..………………….…...58

3.4 Analisis yang digunakan ………………………………….……..59

BAB IV HASIL DAN PEMBAHASAN

4.1 Deskripsi Responden……………….……………………..…..61

 4.1.1 Distribusi Frekuensi Usia Pekerja ……….... ……….…...61

 4.1.2 Distribusi Frekuensi Tingkat Pendidikan …….…............ 62

 4.1.3 Distribusi Frekuensi Masa Kerja ..……………................ 63

4.2 Analisis dan Pembahasan……………………………............…...64

4.2.1 Analisis Validitas……………………………..…………...... …...64

xi

4.3 Analisis Reliabilitas ………………………………….… 69

4.4 Uji t (parsial) dan uji f (simultan). …………..…...…...71

 4.4.1 Uji t (parsial) ……………………………....……………71

 4.4.2 Uji t (parsial) …………………….... ……………………72

4.5 Uji Multikolinieritas ………….....................…………..... ….…...73

4.6 Uji Heteroskedastisitas………………...…..…..…...74

BAB V PENUTUP

5.1 Kesimpulan ……………….……………................... ……….…..76

5.2 Saran ……………….……………................... ……….......... .…..77

DAFTAR PUSTAKA ………………………………..….…......................... …..78

xii

DAFTAR TABEL

Tabel 2.1. Nilai Statistik Durbin Watson …………… …38

Tabel 4.1. Jumlah Pekerja Menurut Usia Terkahir …………….…… 61

Tabel 4.2. Jumlah Pekerja Menurut Pendidikan Terakhir …………………....62

Tabel 4.3. Jumlah Pekerja Menurut Masa Kerja …………….… …....63

Tabel 4.4. Rangkuman Hasil Validitas (Independen) Pengetahuan Pekerja
Terhadap Perilaku Aman (X1) .. 65

Tabel 4.5. Rangkuman Hasil Validitas (Independen) Persepsi Pekerja Terhadap

Perilaku Aman (X2) .. 66

Tabel 4.6. Rangkuman Hasil Validitas (Independen) Motivasi Pekerja Terhadap

Perilaku Aman (X3) .. 66

Tabel 4.7. Rangkuman Hasil Validitas (Independen) Kepatuhan Terhadap
Peraturan (X4)... 67

Tabel 4.8. Rangkuman Hasil Validitas (Independen) Fasilitas/ Sarana Prasaran

(X5) ... 67

Tabel 4.9. Rangkuman Hasil Validitas (Independen) Peraturan dan Kebijakan

Perusahaan (X6) ... 68

Tabel 4.10. Rangkuman Hasil Validitas (Independen) Komunikasi Pekerja
Terhadap Perilaku Aman (X7) .. 68

Tabel 4.11. Rangkuman Hasil Validitas (Independen) Pengetahuan Keselamatan

dan Kesehatan Kerja (Y) .. 69

Tabel 4.12. Hasil Pengujian Reliabilitas...……….70

Tabel 4.13. Hasil Uji t (parsial) .. … …….71

Tabel 4.14. Hasil Uji f (simultan) .. ……… 72

Tabel 4.15. Hasil Uji Multikolinieritas).. 73

xiii

DAFTAR GAMBAR

Gambar 1.1 Lokasi Penelitian ………………………..………..…………….……8

Gambar 3.1 Bagan Alir Penelitian ………………………..………………..……53

Gambar 4.1 Hasil Uji Heteroskedastisitas ………..…......................................…74

xiv

DAFTAR LAMPIRAN

Lampiran 1. Kuesioner Untuk Mengetahui Usia, Pendidikan dan Masa Kerja

Pekerja .. 79

Lampiran 2. Tabel Pertanyaan Kuesioner .. 80

Lampiran 3. Tabel Kombinasi Warna Dasar .. 87

Lampiran 4. Gambar Rambu Larangan ... 88

Lampiran 5. Gambar Rambu Prasayarat ... 90

Lampiran 6. Tabel Hasil Uji Validitas .. 91

Lampiran 7. Dokumentasi ... 98

xv

76

BAB V

PENUTUP

5.1 Kesimpulan

 Berdasarkan analisis dan pembahasan mengenai pengetahuan perkerja tentang

Keselamatan dan Kesehatan Kerja (K3) di proyek THE 100 RESIDENCE, maka

diperoleh kesimpulan sebagai berikut:

 Berdasarkan hasil analisis Uji validitas dan Reliabilitas dapat disimpulkan

bahwa semua item dalam angket / kuesioner analisis ini valid dan

konsisten.

 Berdasarkan perhitungan Uji t (parsial) pada penelitian ini menunjukan

bahwa persepsi, kepatuhan, fasilitas/sarana prasarana, serta komunikasi

pekerja tidak mempunyai pengaruh yang signifikan terhadap pengetahuan

K3 secara parsial, dan pengetahuan, motivasi serta peraturan dan kebijakan

perusahaan mempunyai pengaruh yang signifikan terhadap pengetahuan

K3 secara parsial yang ditunjukan pada besaran angka t hitung > t tabel.

 Berdasarkan hasil pengujian hipotesis Uji f (simultan) pada model regresi

secara simultan variabel independen yaitu pengetahuan, persepsi,

motivasi, kepatuhan, fasilitas/sarana prasarana, peraturan dan kebijakan

perusahaan, serta komunikasi (X) berpengaruh secara signifikan terhadap

Pengetahuan Keselamatan & Kesehatan Kerja (Y).

77

5.1 Saran Pengembangan

Beberapa saran yang perlu dilakukan untuk penelitian selanjutnya adalah:

 Saran untuk penelitian selanjutnya, perlu dilakukan identifikasi mengenai

fakta – fakta terhadap pengetahuan pekerja proyek konstruksi.

 Perlu dilakukan perhitungan tentang integrasi pengetahuan K3. Tidak bisa

hanya mengandalkan petugas ahli K3 , akan tetapi perlu adanya

pemerataan ke semua pekerja tentang pengetahuan K3.

78

DAFTAR PUSTAKA

Austen, A.D dan Neale, R.H.(2011)., Manajemen Proyek Konstruksi,Penerbit

PT.Pustaka Binaman Pressindo, Jakarta.

Choirul, Arif (2016)., Faktor Keselamatan Kerja, Jakarta

Djakfar L, Thoyib A, Chistina Y.W. (2012)., “Pengaruh Budaya Keselamatan Dan

Kesehatan Kerja (K3) Terhadap Kinerja Proyek Konstruksi”,Jakarta.

Endroyo, Bambang (2010)., Peranan Manajemen K3 Dalam Pencegahan

Kecelakaan Kerja Konstruksi, Semarang.

Fredrica, Aryany (2012)., Analisis Penerapan K3 Di Proyek Gedung, Denpasar.

Kaligis.V.S, Sompie.F, Walangitan (2013)., Pengaruh Implementasi Program K3

Terhadap Produktivitas Kerja, Manado.

Putra.A, Sudipta.K.G (2012)., Kecelakaan Tenaga Kerja Pada Proyek Konstruksi,

Denpasar.

Putra, Kesuma Maha (2012)., Evaluasi Penerapan K3 Pada Proyek, Denpasar

Rindley J. (2014).,Kesehatan dan Keselamatan Kerja, Penerbit Erlangga, Jakarta.

Sucita. K, Broto.B.A (2011)., Identifikasi Dan Penanganan Risiko K3 Pada

Proyek Konstruksi Gedung, Depok.

Willyam B, Tjakra J, Langi D.R. (2013)., Manajemen Resiko K3 Pada Proyek

Ruko Orlend, Sulawesi Utara.

