

RINGKASAN

PEMBUDAYAAN PERAWATAN DAN KESELAMATAN KERJA

(DESAIN GRAFIS KESELAMATAN KERJA DI SEKOLAH MENENGAH KEJURUAN)

Oleh :
IMA ISMARA, M.Pd., M.Kes. dkk.

Abstrak

Kajian ini bertujuan untuk mengidentifikasi potensi hazard yang terdapat di Sekolah Menengah Kejuruan, mengetahui iklim keselamatan dan kesehatan kerja di Sekolah Menengah Kejuruan sebagai dasar untuk melakukan desain poster yang mampu mendorong penerapan kesehatan dan keselamatan kerja di sekolah, menumbuhkan kesadaran akan budaya selamat dan budaya merawat peralatan secara berkelanjutan.

Metode kajian ini menggunakan prosedur Research and Development (R and D). Tahap pelaksanaan yaitu: Identifikasi keutuhan pengguna, perencanaan disain poster, produksi prototype poster, penilaian/ evaluasi pengguna, validasi pakar, revisi poster dan pelaporan hasil. Obyek sebanyak 150 buah poster, subyek kajian sebanyak 135 orang. Intrument potensi hazard menggunakan lembar observasi, iklim K3 menggunakan angket dan wawancara, penilaian poster lembar penilaian. Analisis data secara diskriptif kualitatif.

Hasil kajian menunjukkan potensi hazard di sekolah menengah kejuruan cukup tinggi, baik hazard fisik , hazard ergonomic, hazard kimia. Potensi hazard biologi potensial pada jurusan pertanian/peternakan dan perkebunan, sedangkan potensi hazard psikososial dijumpai pada jurusan perkapalan dan pariwisata. Iklim keselamatan kerja di sekolah menengah kejuruan termasuk masih rendah. Hasil disain 150 buah poster yang dilakukan tim kajian diperoleh 8 poster sangat layak (5,33%) dan 114 poster layak (76 %) atau 122 poster (81,33 %) layak dipasang sebagai media pembudayaan keselamatan kerja di sekolah menengah kejuruan

Kata Kunci: K3, Poster, Hazard, Iklim K3