

**ANALISA PENERAPAN SISTEM MANAJEMEN KESELAMATAN DAN
KESEHATAN KERJA (SMK3) PADA PROYEK PERUMAHAN
TOWNSHIP TANAH PUTIH PT .BUKIT ASAM, Tbk.**

TUGAS AKHIR

**Disusun Untuk Memenuhi Persyaratan Ujian Sarjana
Pada Fakultas Teknik Jurusan Teknik Sipil
Universitas Muhammadiyah Palembang**

Oleh :

ALFAUZI KURNIAWAN

11 2014 004

**FAKULTAS TEKNIK JURUSAN SIPIL
UNIVERSITAS MUHAMMADIYAH PALEMBANG**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS TEKNIK
JURUSAN SIPIL**

LAPORAN TUGAS AKHIR

ANALISA PENERAPAN SISTEM MANAJEMEN K3 PROYEK PERUMAHAN TOWNSHIP TANAH PUTIH PT. BUKIT ASAM Tbk.

Dipersiapkan dan disusun oleh :

Al Fauzi Kurniawan
NRP. 112014004

Telah dipertahankan di depan Dewan Penguji Sidang Komprehensif
pada tanggal 20 Agustus 2019
SUSUNAN DEWAN PENGUJI

Pembimbing Pertama,

Ir. Noto Royan, M.T
NIDN. 0203126801

Pembimbing Kedua,

Ir. Revisdah, M.T
NIDN. 0231056403

Dewan Penguji :

1. Ir. Noto Royan, M.T
NIDN. 0203126801

2. Ir. Jonizar, M.T
NIDN. 0030066101

3. Ir. A. Syukri Malian, M.T
NIDN. 8823160017

Laporan Tugas Akhir ini telah diterima sebagai salah satu persyaratan
Untuk memperoleh gelar Sarjana Sipil (S.T)
Palembang, 31 Agustus 2019
Program Studi Sipil

Ketua

Ir. Revisda, M.T
NIDN. 0231056403

PERNYATAAN

Dengan ini saya menyatakan bahwa dalam tugas akhir ini tidak terdapat karya yang diajukan untuk mendapatkan gelar sarjana di suatu perguruan tinggi dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis, secara tertulis yang diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

INTISARI

Kurniawan. Alfauzi. 2019. *Analisa Penerapan Manajemen Keselamatan Dan Kesehatan Kerja (SMK3) Pada Proyek Perumahan township tanah putih PT .BUKIT ASAM.Tbk* Skripsi. Program Studi Sipil, Program Sarjana (S1). Fakultas Teknik. Universitas Muhammadiyah Palembang. Pembimbing (1) Ir. Noto Royan, M.T. (II) Ir.Revisdah, M.T.

Kata kunci: Perumahan Township Tanah Putih, SMK3, SOP, SPSS

Proyek pembangunan di PT. ADHI KARYA (persero) pada pembangunan perumahan township tanah putih PT. BUKIT ASAM Tbk, merupakan salah satu proyek konstruksi yang memiliki resiko kecelakaan kerja yang tinggi. Salah salah satu penyebabnya penggunaan alat-alat berat dan mesin canggih yang memerlukan keahlian untuk menggunakannya dengan benar, Oleh sebab itu perlu diadakan penelitian tentang Penerapan Sistem Manajemen Kesehatan dan Keselamatan Kerja (SMK3) dan analisa penerapan Standar Operasional Prosedur (SOP) pada proyek tersebut sehingga kecelakaan kerja bisa dapat dikurangi atau ditekan sekecil-kecilnya.

Pada penelitian ini, uji validitas akan dilakukan pada kuisioner penelitian dengan cara manual sebagai salah satu contoh perhitungan bagaimana didapat data yang valid dan tidak valid serta untuk perhitungan secara keseluruhan akan dilakukan dengan bantuan program *Statistical Product and Service Solution* (SPSS) dengan metode *Bivariate Pearson* dengan tujuan agar data dapat diolah secara cepat dan tepat.

Abstract

Kurniawan, Alfauzi. 2019. *Analysis of Application of Occupational Safety and Health Management System (SMK3) at t Development Project. Skiing. Civil Study Program, Bachelor Program (S1). Faculty of Engineering. Muhammadiyah University of Palembang. Advisor (1) Ir. Noto Royan, M.T. (II) Ir. Revisdah, M.T.*

Keywords: Land Township housing white, SMK3, SOP, SPSS

Construction project at PT. ADHI KARYA in the construction of a township is one of the construction projects that has a high risk of workplace accidents. One of the reasons is the use of heavy equipment and sophisticated machines that require expertise to use them properly. Therefore, it is necessary to conduct research on the Implementation of Occupational Health and Safety Management System (SMK3) and analysis of the application of Standard Operating Procedure (SOP) so that work accidents can be reduced or pressed down to the minimum.

In this study, the validity test will be carried out on a manual questionnaire as one of the calculation examples of how valid and invalid data is obtained as well as for the computational calculation with the Statistical Product and Service Solution (SPSS) program with the Bivariate Pearson method with the purpose so that data can be processed quickly and precisely.

Based on the results of data processing that has been done for the assessment of the application of SMK3 on the township construction project based on PP RI No. 50 of 2012, the final score was 90.29% so that the application of SMK3 in the category was very good. Based on the results of the average research for the work SOP of erecting 81.53% including the good category, the average for the SOP for steel construction work scores 89.5% including very good, the average for the SOP for welding work scores 85.5% including very good, and the average for the SOP for the operation of the tower crane gets a score of 77.78% including good.

PRAKATA

Puji syukur kehadirat Allah SWT, karena atas rahmat-Nya penulis dapat menyelesaikan karya tulis yang berbentuk skripsi ini dengan waktu yang telah direncanakan, dengan judul skripsi “Analisa Penerapan Sistem Manajemen Keselamatan Dan Kesehatan Kerja (SMK3) Pada Proyek Perumahan Township Tanah Putih PT. BUKIT ASAM,Tbk.”. Skripsi ini disusun untuk memenuhi salah satu syarat untuk memperoleh gelar Sarjana Pendidikan strata satu (S1) pada program studi Sipil Fakultas Teknik Universitas Muhammadiyah Palembang. Selama penyusunan skripsi penulis banyak mendapat masukan, bimbingan dan saran dari banyak pihak. Karena itu, pada kesempatan ini penulis ingin mengucapkan terima kasih kepada:

1. Ir. Noto Royan, M.T. selaku pembimbing I dan bapak Ir. Revisdah, M.T. selaku pembimbing II yang telah banyak memberikan bimbingan, nasehat dan arahan kepada penulis.
2. **Ir. Revisdah, M.T.** selaku Ketua Program Studi Sipil beserta dosen dan seluruh karyawan/staf pegawai Prodi Sipil Universitas Muhammadiyah Palembang atas bantuan yang diberikan selama penulis mengikuti studi.
3. Dr. Ir. Kgs. A. Roni.M.T. selaku Dekan Fakultas Fakultas Teknik Universitas Muhammadiyah Palembang.
4. Dr. Abid Dzajuli, S.E, M.Si. selaku Rektor Universitas Muhammadiyah Palembang.

5. Bapak Agus selaku petugas K3 yang telah membantu terlaksananya penelitian ini.
6. Kedua orang tua tercinta yaitu Ayahanda Suhrawardi dan Ibunda Rosmala yang tak henti mendoakan dan memberikan dukungan sehingga skripsi ini dapat terselesaikan
7. Teman-teman seperjuangan Sipil Kelas A Angkatan 2014 yang saling memberi semangat dalam menyelesaikan skripsi ini dengan baik.

Dalam penyusunan skripsi ini masih jauh dari kesempurnaan. Oleh karena itu, saran dan kritik yang membangun sangat diharapkan. Harapan penulis semoga skripsi ini dapat dimanfaatkan bagi pembaca, khususnya mahasiswa program studi Sipil Teknik Universitas Muhammadiyah Palembang. Semoga karya sederhana ini dapat memberikan sumbangan dan manfaat khususnya bagi pengembangan dunia pendidikan. Kritik dan saran demi kesempurnaan skripsi ini akan penulis terima dengan keikhlasan dan ketulusan hati.

Palemban g, juni 2019

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERNYATAAN	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	viii
DAFTAR TABEL	xiii
DAFTAR GAMBAR.....	xvi
DAFTAR NOTASI.	xviii
DAFTAR LAMPIRAN.....	xix
INTISARI.....	xx
BAB I. PENDAHULUAN	
Latar Belakang	1
Tujuan Penelitian.....	1
Rumusan Masalah	2
Batasan Masalah.....	2
Sistematika Penulisan	2
Bagan Alir Penulisan.....	4
BAB II. TINJAUAN PUSTAKA DAN LANDASAN TEORI	
Tinjauan Pustaka.....	5
Proyek Konstruksi	5

2.1.2 Manajemen Proyek	7
Pengertian Keselamatan dan Kesehatan Kerja (K3).....	8
Fasilitas Keselamatan dan Kesehatan Kerja (K3)	10
Keselamatan dan Kesehatan Kerja (K3) Secara Hukum.....	21
Sistem Manajemen Keselamatan dan Kesehatan Kerja (K3)	22
Tujuan SMK3	23
Penerapan SMK3.....	25
Landasan Teori.....	27
APD Yang Wajib digunakan Di PT. ADHI KARYA	27
Metode penerapan (SMK3)	35
S.O.P K3 PT.ADHI KARYA.....	35
Kebijakan Mutu,K3 dan Lingkungan di PT.ADHI KARYA.....	38
	Perencanaan 38
	Pelaksanaan 39
Sumber Daya Pekerja.....	41
Pengawasan (Controlling).....	41
Usaha-Usaha Peningkatan K3	42
Instrumen Penelitian	42
Analisis Data.....	42
Uji Validitas dan Reliabilitas.....	43
Skoring Kuisisioner	45
Penelitian Terdahulu	46

BAB III. METODE PENELITIAN

Definisi Metode Penelitian	48
Bagan Alir Penelitian.....	49
Pengumpulan Data	50
Data Primer	50
Data Sekunder	52
Lokasi Penelitian	52
Persiapan Survey	53
Pelaksanaan Servey	54
Analisis Data	54
Uji Validitas dan Reabilitas	54
<i>Scoring</i> Kuisisioner.....	55

BAB IV. HASIL Dan PEMBAHASAN

Populasi Sampel	56
Data Responden.....	57
Umur	57
Tingkat Pendidikan	58
Pengalaman Kerja.....	59
Analisa Data	69
Uji Validitas	60
Uji Reliabilitas	67
Pembobotan (Skoring) Kuisisioner... ..	70
<i>Scoring</i> Variabel setiap Item Pertanyaan SMK3.	87
Pembahasan Penelitian	96

Analisis Penerapan SMK3	97
4.4.2. Analisa SOP Pekerjaan	99

BAB V KESIMPULAN DAN SARAN

Kesimpulan	101
Saran	102

DAFTAR PUSTAKA

BAB I

PENDAHULUAN

Latar Belakang

Proyek pembangunan di PT. ADHI KARYA (Persero),tbk pada pembangunan perumahan township tanah putih PT. BUKIT ASAM,tbk merupakan salah satu proyek konstruksi yang memiliki resiko kecelakaan kerja yang tinggi. Salah salah satu penyebabnya penggunaan alat-alat berat dan mesin canggih yang memerlukan keahlian untuk menggunakannya dengan benar, Oleh sebab itu perlu diadakan penelitian tentang Penerapan Sistem Manajemen Kesehatan dan Keselamatan Kerja (SMK3) pada proyek tersebut sehingga kecelakaan kerja bisa dapat dikurangi atau ditekan sekecil-kecilnya. Manajemen keselamatan dan kesehatan kerja yang dilaksanakan dengan sebaik-baiknya diharapkan memberi iklim keamanan dan ketengan kerja,sehingga sangat membantu dalam meningkatkan produktivitas tenaga kerja.

Dan juga ditunjukan dengan masih tingginya angka kecelakaan kerja yang terjadi. Di Indonesia, setiap tujuh detik terjadi satu kasus kecelakaan kerja (“K3 Masih Dianggap Remeh”Warta Ekonomi, 2 Juni 2006).

Tujuan Penelitian

Adapun Tujuan dari penelitian ini adalah sebagai berikut :

- a. Menganalisa SMK3 dan pada proyek pembangunan perumahan township tanah putih PT. BUKIT ASAM,tbk
- b. Mengetahui indikator apa yang hubungannya paling tinggi pada proyek pembangunan perumahan township tanah putih PT. BUKIT ASAM,tbk

Rumusan Masalah

Adapun Perumusan Masalah dari penelitian ini adalah sebagai berikut :

1. Bagaimana SMK3 dan pada proyek pembangunan perumahan township tanah putih PT. BUKIT ASAM,tbk
2. Indikator apa yang hubungannya paling tinggi pada proyek pembangunan perumahan township tanah putih PT. BUKIT ASAM,tbk

Batasan Masalah

Adapun batasan masalah pada peneliti ini hanya menganalisa yang terjadi kepada para pekerja di proyek dengan adanya sistem manajemen keselamat dan kesehatan kerja di PT. ADHI KARYA pada pembangunan perumahan township tanah putih PT. BUKIT ASAM,tbk

Sistematika Penulisan

Penulisan tugas akhir ini terdiri dari lima bab, dengan uraian masing-masing bab tersebut untuk memberikan gambaran tentang isi tulisan ini, yang disusun secara sistematis sebagai berikut :

BAB 1. Pendahuluan

Bab ini membahas tentang latar belakang pemilihan topic penelitian ini, perumusan masalah, tujuan yang ingin dicapai, manfaat penulisan, metodologi penelitian dari sistematika penulisan.

BAB II. Tinjauan Pustaka Dan Landasan Teori

Bab ini membahas tentang tinjauan pustaka yang memberikan informasi tentang bahan-bahan yang didapat dari pustaka maupun dari penelitian yang sudah ada.

BAB III. Metode Dan Pelaksanaan Penelitian

Bab ini berisikan tentang pelaksanaan penelitian yang meliputi pengumpulan data baik data primer maupun data sekunder serta analisis data yang digunakan.

BAB IV Analisa Data Dan Hasil Pembahasan

Bab ini berisikan tentang pengolahan data dan analisa data serta pembahasannya.

BAB VI. Kesimpulan dan Saran

Bab ini berisikan tentang kesimpulan dan saran yang diperoleh dari hasil penelitian.

Bagan Alir Penulisan

Gambar 1.1 Bagan Alir Penulisan

DAFTAR PUSTAKA

- Khaidir, 2013 “*Penerapan Sistem Manajemen Keselamatan dan Kesehatan Kerja (SMK3) Pada Proyek Pembangunan Musi IV Palembang*”. Jurnal IlmiahMedia Engineering. Vo.8, No.2. September 2013.
- Menteri Pekerjaan Umum Republik Indonesia. 2014. “*Pedoman Sistem Manajemen Keselamatan dan Kesehatan Kerja (SMK3) Konstruksi Bidang Pekerjaan Umum*”. No.05/PRT/2014. Jakarta.
- Menteri Pemukiman dan Prasarana Wilayah Republik Indonesia. 2014. “*Pedoman Teknis Keselamatan dan Kesehatan Kerja (K3) Pada Tempat Kegiatan Konstruksi*”. No.384/KPTS/M/2004. Jakarta.
- Menteri Tenaga Kerja Republik Indonesia. 1996. “*Sistem Manajemen Keselamatan dan Kesehatan Kerja (SMK3) Menteri Tenaga Kerja*”. No:Per.05/MEN/1996. Jakarta.
- Pangke, febyana. 2012 “*Penerapan Sistem Manajemen Keselamatan dan Kesehatan Kerja (SMK3) Pada Proyek Konstruksi Di Indonesia (Studi Kasus: Pembangunan Jembatan Dr.Ir. Soekarno-Manado)*”. Jurnal IlmiahMedia Engineering. Vo.2, No.2. Juli 2012.
- Peraturan Pemerintah Republik Indonesia. 2012. “*Penerapan Sistem Manajemen Keselamatan dan Kesehatan Kerja (SMK3)*”. No.50/2012. Jakarta.
- Riduwan. (2014). *Belajar Mudah Penelitian Untuk Guru-Karyawan dan Penelitian Pemula*. Bandung: Alfabeta.
- Sugiyono, (2017). *Metode Penelitian Kuantitatif Kualitatif Dan R&D*. Jakarta. Alfabeta
- Undang-Undang Republik Indonesia. 2003. “*Sistem Pendidikan Nasional*”.No.20/2003.