

PAPER • OPEN ACCESS

Occupational Safety and Health (OSH) Enforcement Officers' Perception Towards Imposing Punitive Action Against Errand Employers in Manufacturing Sector in Kelantan

To cite this article: Ramli Hassan *et al* 2020 *IOP Conf. Ser.: Earth Environ. Sci.* **616** 012026

View the [article online](#) for updates and enhancements.

Occupational Safety and Health (OSH) Enforcement Officers' Perception Towards Imposing Punitive Action Against Errand Employers in Manufacturing Sector in Kelantan

Ramli Hassan¹, Ahmad Rasdan Ismail^{1,2}, Nor Kamilah Makhtar³ and Norfadzilah Jusoh¹

¹Faculty of Creative Technology & Heritage, Universiti Malaysia Kelantan, 16300 Bachok, Kelantan, Malaysia

²Centre for Management of Environment, Occupational Safety and Health (CMeOSH), Universiti Malaysia Kelantan, 16300 Bachok, Kelantan, Malaysia

³Department of Educational Planning and Research, Institute of Teacher Education, Campus Kota Bharu, Kota Bharu, Kelantan, Malaysia

Email: ramli_h@mohr.gov.my

Abstract. Compliance to occupational safety and health (OSH) laws in Malaysia is enforced by the Department of Occupational Safety and Health (DOSH), Ministry of Human Resource. The acts involved are Occupational Safety and Health Act 1994 (OSHA) and Factory and Machinery Act 1967 (FMA). Actions taken against employers who breached the laws are either persuasive or punitive. Persuasive and punitive refer to the type of action taken by the enforcement officers against the errand employers. Making remarks in a log book, giving out directive letters and issuing notices (Notice of Prohibition, NOI and Notice of Improvement, NOP) are considered persuasive whilst opening an investigation paper (IP) for the purpose of offering compound and bringing the matter to court are considered punitive. From the statistics, it is clear that the OSH enforcement officers use more persuasive strategy compared to punitive strategy. The objective of the study is to study the perception of OSH enforcement officers towards imposing punitive action against errand employers. The study used questionnaires developed after a thorough literature review on enforcement factors. The questionnaires were distributed to selected population i.e. DOSH Kelantan's officers. The data was analysed using SPSS version 25 software. The study shows that generally the respondents are in favour of imposing punitive actions against errand employers and the most paramount factors in doing so is the knowledge, understanding and expertise in conducting investigation and preparing investigation paper (IP).

1. Introduction

Occupational safety and health (OSH) compliance in Malaysia is enforced by the Department of Occupational Safety and Health (DOSH), an agency under the Ministry of Human Resource (KSM). The OSH enforcement by DOSH is conducted according to 2 main acts i.e. Occupational Safety and Health Act 1994 (OSHA) and Factory and Machinery Act 1967 (FMA) both of which made it compulsory for employers to ensure safety, health and welfare of workers at workplace [1][2].

Among DOSH's enforcement objective are to reduce fatality rate and accident rate at places of work to 4.36 per 100,000 workers and 2.53 per 1,000 workers by the year 2020 respectively [3]. Knowledge and safety practice is important because it can create safety environment in workplace [4]. Figure 1 shows rates of accident for Malaysia from 2004 to 2016.

Figure 1. National accident rate from 2004 – 2016 (Source: SOCSO 2017).

In carrying out enforcement activities, DOSH has both practiced persuasive and punitive strategies. Enforcement officers use persuasive as well as punitive strategy in their enforcement work but usually persuasive strategy is used more often, therefore very few individuals or employers who had breached the laws been punished. Furthermore, punishment or sentenced imposed are very little. This situation happened to repeating offenders too [5].

Figure 2. Action taken by DOSH Malaysia against errand employers until November 2017. (Source: DOSH, 2017)

Figure 2 show that the ratio of persuasive action (directive letters and notices) to punitive action (compound and court case) taken by DOSH in 2017 (until November) is 50:1 [6].

Table 1. Action taken by DOSH Malaysia against errand employers in 2018 (until October).

	Directive Letters	Notice of Improvement (NOI)	Notice of Prohibition (NOP)	Compound	Court Case
Numbers	39,623	13,670	12,112	787	224
Total		65,405		1,011	
Ratio			65 : 1		

Table 1 shows that in 2018 (until October), the ratio of persuasive strategy to punitive strategy taken by DOSH Malaysia is 65:1 [7].

Table 2. Comparison of strategy used by DOSH Malaysia in its enforcement activities in 2018 (Until October).

Subject	<i>Persuasive</i>	<i>Punitive</i>
Total numbers of DOSH Malaysia's activities (Enforcement and investigation)	4.4 : 1	281 : 1

Table 2 shows that in 2018 (until October), DOSH Malaysia took one persuasive action in every 4.4 activities, while punitive action was taken once in every 281 activities [7]. These figures (Figure 2, table 1 and table 2) show us DOSH officers' tendency in using persuasive strategy compared to punitive strategy.

The research is carried out in order to study OSH enforcement officers' perception towards imposing punitive action against errand employers. In order to do so, the research must first identify enforcement factors that influence OSH enforcement officers' decision in taking action against errand employers (persuasive or punitive).

2. Research Methodology

The methodology used in the research is as showed in table 3.

Table 3. Research framework.

	Identification of enforcement factors that influence the use of persuasive or punitive strategy by enforcement officers.		
Literature Review	Identification of research population and sample.		
Research Methodology	Development of research questionnaires using LIKERT scales [8]		
	Collecting data through questionnaires.		
	Data analysis using SPSS version 25 software.		
Data Analysis	Descriptive Analysis– Identification of enforcement factors that influence the use of persuasive or punitive strategy by enforcement officers.	Descriptive Analysis– Analyzing officers' perception towards punitive action against errand employers.	Exploratory Factor Analysis– Analyzing the factors in order to find the most important one.

Population chosen in the research is the OSH officers from the Department of Occupational Safety and Health Kelantan since it meets the criteria of easy to find, suitable location, suitable with available time and the samples are ready to take part in the data collection [9].

3. Results and Discussions

Questionnaires developed are according to findings from a thorough literature review on enforcement factors. The factors are shown in table 4.

Table 4. Enforcement factors.

No.	Factor	Independent Variables	Source
1.	Source	i. Law	Handbook of Criminal Investigation – Professionalizing Criminal Investigation [10]
		ii. Procedures	
		iii. Records	
2.	Quality of officers	i. Knowledge	Theory and Practice of Regulatory Enforcement: Occupational Health and Safety Regulation in British Columbia [5]
		ii. Expertise	
		iii. Understanding	
3.	Current work culture	i. Workload	Theory and Practice of Regulatory Enforcement: Occupational Health and Safety Regulation in British Columbia [5]
		ii. Coaching approach (Compliance support)	
		iii. Opinion that ‘informal sanction’ is enough.	
4.	Attitudes	i. Ability to control emotion.	Skills & Qualities Necessary to Be an Effective Investigator [11]
		ii. Ethical and honest.	
		iii. Avoiding being second-guessed by a third party.	
5.	External factors	i. Relationship with someone in the industry.	Police Chief Magazine - Philosophy of Punishment, Justice, and Cultural Conflict in Criminal Justice [12]
		ii. Low fined imposed by court.	

Demographic information of the respondents is as shown in table 5.

Table 5. Respondents demographic information.

	Subject	Percentage
Sex	Male	83.3
	Female	16.7
Age	Below 30 years old	16.7
	31-40 years old	50.0
	41-50 years old	23.3
	Above 51 years old	10.0
Years of service	Less than 5 years	6.7
	5-10 years	40.0
	11-20 years	33.3
	More than 20 years	20.0
Education	Certificate	26.7
	Diploma	43.3
	Degree	16.7
	Master	13.3
Designation	Director	3.3
	Deputy Director	6.7
	Assistant Director	10.0
	Officers	80.0
Section	Enforcement	13.3
	Statutory Inspection	13.3
	Small and Medium Enterprises	16.7
	Building Construction	10.0
	Health Industry	10.0
	Hygiene Industry	6.7
	Analysis and Process	10.0
	Investigation and Prosecution	6.7
	Promotion	6.7
	Special Risk	3.3

The population at DOSH Kelantan consists of 31 samples. This research managed to get data from 30 samples which satisfies the table for determining sample size of a known population by Krejcie and Morgan (1970) [13]. The samples represent all the categories (sex, age, experience, education, designation and section).

Table 6. Results from questionnaires.

Factor	Item	SD	D	N	A	SA	Min	Remarks
Law	Item 1	0	3.3	33.3	50	13.3	3.73	High
	Item 2	3.3	3.3	23.3	63.3	6.7	3.67	
	Item 3	0	3.3	33.3	56.7	6.7	3.67	
Procedure	Item 4	0	6.7	26.7	63.3	3.3	3.63	Moderate
	Item 5	0	20.0	40.0	40.0	0	3.20	
	Item 6	0	6.7	36.7	56.7	0	3.50	
Records and Equipment	Item 7	0	6.7	30.0	63.3	0	3.57	Moderate
	Item 8	0	3.3	46.7	50.0	0	3.47	
	Item 9	3.3	13.3	40.0	43.3	0	3.23	
Knowledge	Item10	3.3	20.0	23.3	53.3	0	3.27	High
	Item11	0	6.7	30.0	63.3	0	3.57	
	Item12	10.0	3.3	46.7	40.0	0	3.17	
	Item13	3.3	0	20.0	73.3	3.3	3.73	
	Item14	3.3	3.3	23.3	63.3	6.7	3.67	
	Item15	3.3	3.3	23.3	66.7	3.3	3.63	
Understanding	Item16	3.3	6.7	33.3	53.3	3.3	3.47	High
	Item17	0	3.3	13.3	80.0	3.3	3.83	
	Item18	0	3.3	10.0	83.3	3.3	3.87	
	Item19	0	16.7	26.7	56.7	0	3.40	
	Item20	0	3.3	23.3	56.7	16.7	3.87	
	Item21	0	6.7	30.0	60.0	3.3	3.60	
Expertise	Item22	0	13.3	40.0	43.3	3.3	3.37	Moderate
	Item23	3.3	10.0	30.0	46.7	10.0	3.50	
	Item24	3.3	10.0	20.0	66.7	0	3.50	
	Item25	3.3	6.7	26.7	60.0	3.3	3.53	
	Item26	3.3	6.7	23.3	60.0	6.7	3.60	
	Item27	3.3	0	33.3	56.7	6.7	3.63	
Enforcement Style	Item28	3.3	0	16.7	80.0	0	3.73	High
	Item29	3.3	6.7	30.0	60.0	0	3.47	
	Item30	6.7	13.3	36.7	40.0	3.3	3.20	
	Item31	10.0	0	13.3	53.3	23.3	3.80	
	Item32	13.3	10.0	43.3	30.0	3.3	3.00	
	Item33	10.0	3.3	20.0	53.3	13.3	3.57	
Attitude	Item34	16.7	16.7	40.0	20.0	6.7	2.83	Moderate
	Item35	10.0	26.7	36.7	23.3	3.3	2.83	
	Item36	0	16.7	46.7	30.0	6.7	3.27	
	Item37	6.7	33.3	36.7	20.0	3.3	2.80	
	Item38	10.0	20.0	40.0	26.7	3.3	2.93	
	Item39	6.7	16.7	40.0	23.3	13.3	3.20	
External Factors	Item40	0	20.0	26.7	46.7	6.7	3.40	High
	Item41	0	6.7	50.0	40.0	3.3	3.40	
	Item42	10.0	13.3	53.3	23.3	0	2.90	
	Item43	6.7	23.3	60.0	10.0	0	2.73	
	Item44	0	10.0	26.7	50.0	13.3	3.67	
	Item45	3.3	6.7	56.7	23.3	10.0	3.30	
	Item46	0	13.3	66.7	13.3	6.7	3.13	Moderate

*SD:Strongly disagree; D:Disagree; N:Neutral; A:Agree; SA: Strongly Agree

Min score are represented by Low (1-2.33), Moderate (2.34-3.66) and High (3.67-5.00) [14]. There are 11 min which score High. The rest are Moderate and there is no Low min score.

3.1. Exploratory Factor Analysis (EFA)

EFA is used to reduce data by reducing numbers of item to a few factors [15]. It can also be used to determine whether items being analyzed show the same construct or forming new factors [16]. Every variable of the same factor is carefully studied and labelled accordingly. Table 7 shows the descriptions of the factors that have been identified.

Table 7. Exploratory factor analysis results.

Factor	Description	No. of Items
1	Knowledge, understanding and expertise in investigation and preparation of investigation paper (IP).	13
2	Attitudes towards investigation and preparation of IP.	8
3	Availability of records and database.	6
4	Availability of procedures and equipment.	4
5	Knowledge in OSH acts and regulations.	2
6	Steadiness of OSH laws.	3
7	Coaching (compliance support) approach.	4
8	Courses and other related laws.	2
9	Relation and communication with external party.	2
10	Tolerance with employers.	2

Table 7 show the ranking of factors in influencing enforcement officers in using punitive action when carrying out their enforcement activities.

4. Conclusion

In conclusion, the respondents generally supportive in imposing punitive action against errand employers. The enforcement factors that influence the most in this action is knowledge, understanding and expertise in carrying out investigation and preparation of IP, followed by officers' attitude towards carrying out inspection and preparing IP and readiness of records and database.

References

- [1] Akta Keselamatan dan Kesihatan Pekerjaan dan Peraturan-Peraturan Edisi 2009 Act 514. ISBN 967-70-1211-8
- [2] Akta Kilang dan Jentera dan Peraturan-Peraturan 1967
- [3] Laman Web Rasmi. Jabatan Keselamatan dan Kesihatan Pekerjaan. Kementerian Sumber Manusia. Diakses daripada <http://www.dosh.gov.my/index.php/en/>
- [4] Hamzah N A, Ismail A R, Makhtar N K and Che Hassan N A 2017 A Study of Hazard Faced by Malaysian Students at School Canteen *International Journal of Creative Future and Heritage (TENIAT)* **6** 135 -48
- [5] Brown R 1994 Theory and practice of regulatory enforcement: Occupational Health and Safety Regulation in British Columbia pp. 63–91
- [6] Jabatan Keselamatan dan Kesihatan Pekerjaan 2017 Statistik Kemalangan Pekerjaan Mengikut Sektor Sehingga November 2017
- [7] Jabatan Keselamatan dan Kesihatan Pekerjaan 2018 Statistik Kemalangan Pekerjaan Mengikut Sektor Sehingga Oktober 2018
- [8] Majid K 2000 *Kaedah penyelidikan pendidikan* (Kuala Lumpur: Dewan Bahasa dan Pustaka)
- [9] Etikan I, Musa S A and Alkassim R S 2015 Comparison of Convenience Sampling and Purposive Sampling *American Journal of Theoretical and Applied Statistics* **5** 1-4
- [10] Stelfox P 2007 *Professionalizing Criminal Investigation. Handbook of Criminal Investigation* (New York: Willan Publishing)
- [11] Malone M 2018 Skills & Qualities Necessary to Be an Effective Investigator. <https://woman.thenest.com/skills-qualities-necessary-effective-investigator-4903.html>

- [12] Priest L et al 2018 Philosophy of Punishment, Justice, and Cultural Conflict in Criminal Justice. Police Chief Magazine. <http://www.policechiefmagazine.org/philosophy-punishment-justice-cultural-conflict-criminal-justice/?ref=251b05f2a1f48d166ddffb05e2aafc0a>
- [13] Krejcie R V and Morgan D W 1970. Determining sample size for research activities. *Education and psychological measurement* **30**
- [14] Husna C H 2018 *Kajian Keperluan Latihan dalam Aspek Keselamatan dan Kesihatan Terhadap Guru Sekolah di Kelantan* (Master Thesis: Universiti Malaysia Kelantan)
- [15] Hair J, Black W, Babin B and Anderson R 2010 *Multivariate data analysis: A global perspective (7th ed.)* (Upper Saddle River, New Jersey: Pearson Education)
- [16] Wan Nawang Z, Sa'at N H, Ahmad S and Mamat I 2015 The Use of Factor Analysis for the Study of the Relationship between the Future Factors and the Trends of Students Entering Entrepreneurship ~Career. (Penggunaan Analisis Faktor bagi Kajian Hubungan antara Faktor Peramal dengan Kecenderungan Pelajar Menceburi Kerjaya Keusahawanan). *International Journal of Business and Technopreneurship*, **5** 293-306