PELAKSANAAN PERLINDUNGAN KESELAMATAN KERJA PADA PEKERJA DI PT PERKEBUNAN NUSANTARA IX (PERSERO) PABRIK GULA RENDENG KUDUS

ABSTRAK

Seiring dengan majunya industrialisasi, mekanisasi, elektrifikasi dan modernisasi maka dalam banyak hal berlaku pula peningkatan intensitas kerja operasional, mesin-mesin, alat-alat dan pesawat-pesaawat baru dan elektrifikasi diperluas dimana-mana atau didalam perusahaan. Hal ini memerlukan pengerahan tenaga secara intensif dari para pekerja. Kelelahan, kurang perhatian, kehilangan keseimbangan merupakan akibat dari hal tersebut diatas akan menjadi salah satu penyebab terjadinya kecelakaan. Penyebab kecelakaan salah satunya adalah faktor manusia, sebanyak 85% penyebabnya adalah karena manusia. Faktor kecelakaan tersebut mungkin saja di buat oleh perencana pabrik, oleh kontraktor yang membangunnya, pembuat mesin- mesin, pengusaha, insinyur, ahli kimia, ahli listrik, pemimpin kelompok, pelaksana atau petugas yang melakukan pemeliharaan mesin dan peralatan. Oleh karena itu usaha keselamatan selain ditujukan kepada teknik mekanik juga harus memperhatikan secara khusus aspek manusiawi. Alasan Pabrik Gula Rendeng Kudus menggunakan mesin dan alat pelindung diri adalah mesin adalah alat utama perusahaan untuk penghasil produksi gula, dan alat pelindung diri adalah sebagai alat pelindung dari aktifitas mesin agar tidak terjadi kecelakaan.

Metode Penelitian ini menggunakan metode pendekatan yuridis empiris. Spesifikasi penelitian diuraikan secara deskriptif analitis. Penelitian ini menggunakan cara pengambilan sampel teknik non random sampling dengan jenis purposive sampling. Data diperoleh dari data primer dan data sekunder dengan menggunakan beberapa teknik pengumpulan data yaitu studi literatur, wawancara dan pengamatan langsung. Penelitian ini menggunakan teknik pengabsahan data dengan teknik triangulasi. Penelitian ini menggunakan teknik analisis data secara kualitaitf yang menghasilkan data deskriptif analitis.

Pabrik Gula Rendeng Kudus dalam rangka untuk menciptakan agar tidak terjadi kecelakaan kerja terhadap tenaga kerja melakukan upaya – upaya yaitu penyediaan alat- alat pelindung diri, yaitu berupa Alat Pelindung Kepala, Alat Pelindung Mata dan Muka, Alat Pelindung Alat Pelindung Pernafasan, Alat Pelindung Tangan. sedangkan untuk alat pemadam kebakaran Pabrik Gula Rendeng Kudus menyediakan alat-alat pemadam kebakaran, yang meliputi: Fire Hidrant tetap atau permanen, yaitu alat pemadam kebakaran yang terpasang tetap di tempat dan Fier Hidrant Portable, yaitu alat pemadam kebakaran yang data dipindah-pindahkan, serta penyuluhan, pembinaan, dan pengawasan terhadap tenaga kerja yang berkenaan dengan pekerjaannya. Faktor- faktor penyebab kecelakaan kerja pada Pabrik Gula Rendeng Kudus, yaitu meliputi Faktor manusianya, Faktor material, dan Faktor lingkungan.

Kata Kunci : Perlindungan, Keselamatan Kerja
i

