PERLINDUNGAN HUKUM KESELAMATAN KERJA

BAGI TENAGA KERJA DI PT. SUCOFINDO SEMARANG
Septian Mahar Maryudanto

ABSTRAKSI

Persaingan dunia industri yang ketat dalam rangka merebut dan

mempertahankan pasar. Kompetisi dan tuntutan akan standar internasional

menyebabkan masalah keselamatan kerja menjadi isu global yang sangat penting.

Sehingga diharapkan dengan menerapkan sistem keselamatan kerja resiko bahaya

dapat diminimalisasi melalui teknologi pengendalian terhadap lingkungan dan

lokasi kerja serta upaya mencegah dan melindungi tenaga kerja agar terhindar dari

dampak negatif dalam melaksanakan pekerjaan.Sehubungan dengan peningkatan

kesejahteraan pekerja, peningkatan produksi dan produktifitas kerja dan mencegah

terjadinya kerja; maka perlu diimbangi dengan pelaksanaan peraturan perundangundangan

yang mengatur tentang keselamatan kerja. Peraturan tersebut diatur

dalam Undang-undang No 1 Tahun 1970 tentang Keselamatan Kerja. Bahaya atau

resiko kecelakaan kerja di PT. Sucofindo diantaranya bahaya kebakaran,

peledakan yang menimbulkan kecacatan bahkan kematian karena kelalaian

pekerja atau faktor lingkungan, Metode yang digunakan dalam Penulisan Hukum

ini adalah Yuridis empiris dengan spesifikasi penelitian deskriptif analitis.

Penentuan sample yang digunakan adalah purposive sample dan menggunakan

teknik pengumpulan data primer dan sekunder, Metode analisa datanya adalah

metode analisis data kualitatif. Dalam pelaksanaan perlindungan keselamatan

kerja yang diberikan oleh PT. Sucofindo terhadap pekerja, pengusaha dan orang

lain yang berada ditempat kerja meliputi segala ketentuan-ketentuan yang

tercantum dalam undang-undang Keselamatan Kerja antara lain : mencegah dan

mengurangi kecelakaan, mencegah, mengurangi dan memadamkan kebakaran,

mencegah dan mengurangi bahaya peledakan, memberi kesempatan atau jalan

menyelamatkan diri pada waktu kebakaran atau kejadian-kejadian lain yang

berbahaya, memberi pertolongan pada kecelakaan, memberi alat-alat perlindungan

diri pada para pekerja, mencegah dan mengendalikan timbul atau menyebar

luasnya suhu, kelembaban, debu, kotoran, asap, uap, gas, hembusan angin, cuaca,

sinar radiasi, suara dan getaran, mencegah dan mengendalikan timbulnya penyakit

akibat kerja baik physic maupun psychis, peracunan, infeksi dan penularan,

memperoleh penerangan yang cukup dan sesuai, menyelenggarakan suhu dan

lembab udara yang baik, menyelenggarakan penyegaran udara yang cukup,

memelihara kebersihan, kesehatan dan ketertiban, memperoleh keserasian antara

tenaga kerja, alat kerja, lingkungan, cara dan proses kerjanya, mengamankan dan

memperlancar pengangkutan orang, binatang, tanaman atau barang,

mengamankan dan memelihara segala jenis bangunan, mengamankan dan

memperlancar pekerjaan bongkar muat, perlakuan dan penyimpanan barang, mencegah terkena aliran

listrik yang berbahaya, Menyesuaikan dan menyempurnakan pengamanan pada pekerjaan yang

bahaya kecelakaannya menjadi bertambah tinggi. Dalam pelaksanaannya PT.

Sucofindo telah melaksanakan dengan baik sesuai prosedur dan peraturan

perundang-undangan yang berlaku. Penyediaan alat-alat pelindung keselamatan

bagi pekerja, serta pelatihan berkala bagi pekerja mengenai keselamatan kerja.

Keyword: Keselamatan Kerja
