

DAFTAR PUSTAKA

1. Suma'mur. Keselamatan Kerja dan Pencegahan Kecelakaan. Jakarta : Gunung Agung. 2001.
2. *International Labour Organization (ILO)*. Keselamatan dan Kesehatan Kerja Sarana Unit Produktivitas. ILO: Jakarta; 2013
3. BPJS Ketenagakerjaan. Laporan BPJS Ketenagakerjaan. Jakarta : BPJS Ketenagakerjaan Indonesia ; 2016.
4. Ika N. Analisis Keselamatan dan Kesehatan Kerja dengan Metode HIRARC Pada Area Produksi PT Lembah Karet Padang [skripsi]. Padang : Universitas Andalas; 2017.
5. Undang – Undang Republik Indonesia Nomor 1 Tentang Keselamatan Kerja; 1970
6. Undang – Undang Republik Indonesia Nomor 36 Tahun 2009 Tentang Kesehatan. Jakarta ; 2010.
7. Tribowo cecep. Kesehatan Lingkungan dan K3. Yogyakarta : Nuha Medika; 2013.
8. Septiana DA. Faktor yang Mempengaruhi *Unsafe Action* Pada Pekerja di Bagian Pengantongan Pupuk Urea. *The Indonesia Journal of Occupational Safety and Health*, Vol.3, No.1 Jan-Jun 2014 : 25-34.
9. Wicaksono DT. Penyebab Terjadinya *Substandard Practice* Berdasarkan Teori *Loss Causation Model* Pada Pengelas di PT Bangun Sarana Baja. *Jurnal FKM Universitas Airlangga*, Vol.1, No.1 Jan-April 2014 : 1-14.
10. Alqia Nur Affidah. Pengaruh Motivasi dan Tindakan Tidak Aman Terhadap Kecelakaan Kerja pada Karyawan Bagian Produksi Dalam Masa Giling *Shift 3 PG X Kediri*. *Jurnal Wiyata*, Vol. 3 No. 1 Tahun 2016.

11. Ivan A. 2016. Faktor yang berhubungan dengan tindakan tidak aman (*unsafe action*) pada pekerja di PT. Amanah Insanillahia Batusangkar [skripsi]. Padang : Universitas Andalas; 2016.
12. Hanifah Septiasary. Faktor – faktor yang berhubungan dengan *unsafe action* pekerja ketinggian pada proyek pembangunan gedung bertingkat [Thesis]. Semarang : Universitas Muhammadiyah; 2017.
13. Yudhawan YV, Dwiyaniti E. Hubungan *Personal Factors* dengan *Unsafe Actions* Pada Pekerja Pengelasan Di PT. Dok Dan Perkapalan Surabaya. Jurnal Manajemen Kesehatan Yayasan RS Dr Soetomo. 2017; 3(1):88-98.
14. Zaki A. Hubungan Antara *Unsafe Action* dan *Unsafe Condition* dengan Kecelakaan Kerja di PT Lembah Karet Tahun 2017 [Skripsi]. Padang. FKM Universitas Andalas ; 2017.
15. Irzal. Dasar – Dasar Kesehatan dan Keselamatan Kerja. Jakarta : Kencana; 2016.
16. Bodiono Sugeng, R.M.S Jusuf, dan Adriana Pusparini. Hiperkes dan Kesehatan Kerja. Semarang: Bungo Rampai; 2009.
17. Sucita IK. Identifikasi dan Penanganan Risiko K3 Pada Proyek Konstruksi Gedung. Poli Teknologi; 2014.
18. Delfianda. Survey Faktor Tindakan Tidak Aman Pekerja Konstruksi PT. Waskita Karya Proyek World Class University di UI Depok; 2012.
19. Cooper D. Behavioral Safety a Framework for Succes. Indiana: BSMS Inc. 2009.
20. Pasita A. Hubungan Perilaku dengan Kecelakaan Kerja di PT. Sumbar Andalas Kencana (SAK) Dharmasraya [Skripsi]. Padang: Universitas Andalas; 2013.

21. Dani Sucipto, Cecep. Keselamatan dan Kesehatan Kerja. Yogyakarta : Gosyen Publishing; 2014.
22. Handayani W, Lestari Y, Putri IY. Kecelakaan Kerja Pada Perajin Rotan di Pitameh dan Tanah Sirah Kecamatan Lubuk Begalung Kota Padang. Jurnal Kesehatan Masyarakat. 2011;5(2):51-7.
23. Ridley, John. Ikhtisar Kesehatan dan Keselamatan Kerja, Edisi Ketiga. Jakarta : Erlangga; 2006.
24. Azwar S. Sikap Manusia : Teori dan Pengukurannya. Jakarta : Pustaka Pelajar ; 2011.
25. Shiddiq S. Hubungan Persepsi K3 Karyawan dengan Perilaku Tidak Aman di Bagian Produksi Unit IV PT. Semen Tonasa. Jurnal Fakultas Kesehatan Masyarakat Universitas Hasanuddin Makasar; 2013
26. Sarwono SW. Psikologi Sosial. Jakarta : Salemba Humanika ; 2012.
27. Ramli S. Sistem Manajemen Keselamatan dan Kesehatan Kerja OHSAS 18001. Jakarta : Dian Rakyat; 2010.
28. Notoatmodjo. Metodologi Penelitian Kesehatan. Jakarta : Rineka Cipta ; 2012.
29. Ashari. Bahaya Bekerja di Ketinggian. Bandung : Karya Cipta ; 2007
30. Ridha P. Pengaruh Pengawasan, Lingkungan Kerja, dan Disiplin terhadap Keselamatan Kesehatan Kerja PT. Indah Kiat Pulp and Paper Kecamatan Tualang Kabupaten Siak. Pekanbaru : Jurnal Fakultas Ekonomi Universitas Riau Tahun 2015; Vol. 2 No. 1.
31. Putri K. Faktor yang berhubungan dengan kejadian kecelakaan kerja bagian produksi II/III di PT. Semen padang [skripsi] Padang : Universitas Andalas; 2015.
32. Peraturan Pemerintah No. 50 tahun 2012 tentang SMK3

33. Abdon Marke Bancin. Faktor – faktor yang mempengaruhi tindakan tidak aman (*unsafe action*) pada pekerja di PT Kharisma Cakranusa Rubber Industry [skripsi]. Medan : Universitas Sumatera Utara; 2016.
34. Silvia Harpeni. *Hubungan Unsafe Action, Unsafe Condition, dan Pengawasan dengan Kecelakaan Kerja pada pekerja Bagian Produksi PT. Lutvindo Wijaya Perkasa Pekanbaru* [Skripsi]. Padang: Universitas Andalas; 2015.
35. Dwi NM, MG Catur Y, Nurjanah. Faktor – Faktor yang Berhubungan dengan Perilaku Berbahaya (*Unsafe Action*) Pada Bagian Unit Intake PT.Indonesia Power Unit Bisnis Pembangkitan (UBP) Semarang : Jurnal VISIKES Tahun 2011; Vol.10 No.1
36. Kementerian Tenaga Kerja dan Transmigrasi RI. Pengawasan Norma K3 Lingkungan Kerja dan Bahan Berbahaya. In: Kementerian Tenaga Kerja dan Transmigrasi RI, editor.: Kementerian Tenaga Kerja dan Transmigrasi RI ; 2011.
37. Satria, M Fais. Organisasi dan Manajemen Pelayanan Kesehatan. Jakarta. Salemba Medika; 2014
38. Alfaizah I. Hubungan sikap kerja, beban kerja, dan penggunaan APD dengan kecelakaan kerja pada pekerja bengkel las di kota padang [skripsi]. Padang : Universitas Andalas; 2016.
39. Peraturan Menteri Tenaga Kerja dan Transmigrasi Republik Indonesia Nomor PER.08/MEN/VII/2010 tentang Alat Pelindung Diri.
40. Aryantiningasih DS, Husmaryuli D. Kejadian Kecelakaan Kerja Pekerja Aspal Mixing Plant (Amp) & Batching Plant di PT. LWP Pekanbaru. Jurnal Kesehatan Masyarakat Andalas. 2016;10(2);145-50.

41. Pratiwi SD. Tinjauan Faktor Perilaku Kerja Tidak Aman pada Pekerja Konstruksi Bagian Finishing PT. Waskita Karya Proyek Pembangunan Fasilitas Sarana Gelanggang Olahraga (GOR) Boker, Ciracas; Jakarta Timur. Depok; Universitas Indonesia;2009.
42. Notoatmojo S. Promosi Kesehatan dan Perilaku Kesehatan. Jakarta: Rineka Cipta; 2012.
43. Hellyanti P. Faktor – Faktor yang Berhubungan dengan Perilaku Tidak Aman di Dpepartemen Utility and Operatiom, PT. Indofood Sukses Makmur, Tbk Divisi Bogasari Flour Mills; Jakarta : Universitas Indonesia; 2009.

