

DAFTAR PUSTAKA

- Amstrong, Michael and Baron. 1998 *Performance management*. London Institute of personnel and Development.
- Bernaddin, John H., and Joyce A. Russell. 1993. *Applied Phychology in Human Resource Management*. Fifth Edition, United States of USA: Prentice Hall, Inc
- Blanchard, Ken, And Garry Ridge. 2009 *Helping People Win at Work*. New Jersey:FT Press.
- Costello, Sheila J. 1994. *Effective Performance management*, New york: Mc Graw-Hill Companies,inc.
- Gujarati, D.N., 2003. *Basic Econometrics*. 3rd Edition, McGraw-Hill Inc., International Edition, Singapore.
- Goodman, Paul S., Jerry R. House., and John E. Furcon. 1970. Comparison of Motivational Antecedents of the Work Performance of Scientist. *Journal of Applied Psycholocy*. Vol. 54 No. 6, pp. 491-495
- Harvard, Bob. 2002. *Performance Appraisal*. London : Kogan page limited.
- Hendarman, J. 2003. *Pengaruh Penerapan Program Kesehatan Keselamatan Kerja (K3) Terhadap Kinerja Karyawan Melalui Motivasi sebagai Variabel Moderating Study Kasus PT.Mega Andalan Kalasan Yogyakarta* Program Magister Manajemen Universitas Islam Indonesia Yogyakarta
- Herjanto, E. 2008. *Manajemen Operasi Edisi ketiga, revisi*. Penerbit PT. Grasindo Hal 165
- Houser, Rick., and Anne Chace. 1993. *Job Satisfaction of People with Disabilities Placed Through a Project with Industry The Journal of Rehabilitation* Vol. 59 No. 1
- Ketentuan Umum Peraturan Menteri Tenaga Kerja No. 5 tahun 1996 Bab I-II Pasal 1-2
- Koontz, J. P., and J. L. Heskett. 1992. *Corporate Culture and Performance*. New York: Fee Press

- LePine, Jeffrey A., Marcie A. LePine, and Christine L. Jackson. 2004. Challenge and Hindrance Stress: Relationships With Exhaustion, Motivation to Learn and Learning Performance. *Journal of Applied Psychology*. Vol. 89, No. 5883–891
- Mahruzar, A. 2003. Hubungan Antara Jaminan Keselamatan Kerja Dengan Motivasi kerja Karyawan CV. Citra Pandora Banda Aceh Tesis, Tidak Dipublikasikan, Universitas Muhamadiyah
- Price, James L. 1997. Handbook of Organizational Measurement. *International Journal of Manpower*, Vol. 18 N0. 4/5/6, pp. 305-558
- Purnomo, A. 2006. Pengaruh Program Pelaksanaan Keselamatan dan Kesehatan Kerja Terhadap Kinerja Karyawan Bagian Lingkungan Keselamatan dan Kesehatan Kerja (LL-KK) PT. Pertamina (Persero) Unit Pengelolaan V di Balikpapan. Tesis, Tidak Dipublikasikan, Universitas Airlangga, Surabaya
- Raymond A. Noe, Jhon R. Hollenbeck, Barry Gerhart, and Patrick M. Wright, 2010. *Manajemen Sumber Daya Manusia Edisi 6*. Penerbit Salemba Empat Hal. 173-351
- Robbins, Stephen P. 2007. *Perilaku Organisasi*. Salemba Empat Jakarta
- Robert L. Mathis dan John H. Jackson *Manajemen Sumber Daya Manusia, Edisi Pertama, Jilid 2, Jakarta: Salemba Empat, 2002*
- Saifudin, A. 1997. Reliabilitas dan Validitas. Edisi Ke-3, Yogyakarta : Pustaka Pelajar
- Samrat. 2002 Program Kesehatan Keselamatan Keamanan Kerja melalui Motivasi terhadap Kinerja Karyawan Tesis tidak dipublikasikan
- Santoso Gempur, “Manajemen Kesehatan dan Keselamatan Kerja”, Prestasi Pustaka, Surabaya, 2004
- Schwartz, Andrew E. 1999. *Performance management*, New york: Barron’ Educational Series, Inc.
- Singarimbun, M., dan Effendi, S., 2002. Metode Penelitian Survei. Cetakan Kedua, PT. Pustaka PL3ES Indonesia, Jakarta
- Sjafri, M, 2009. *Bisnis, Manajemen, dan Sumber Daya Manusia*. Penerbit IPB Press. Hal. 188
- Sugiyono. 2007. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta

- Stuartz-Kortze, Robin 2006. *Performance*. London : Prentice Hall.
- Suliman, A, M. T. 2001. Work Performance: Is It One Thing or Many Things? The Multidimensionality of Performance in a Middle Eastern Context. *International Journal of Human Resource Management*. Vol. 12 No 6, pp 1049-1061
- Sum'mamur "Keselamatan Kerja dan Pencegahan kecelakaan kerja" CV. Hj. Masagung. Jakarta 1981
- Tiffin, Joseph., and Ernest McCormick. 1997. *Industrial Psychology 6th Edition* Prentice Hall of India Private Limited. New Delhi
- Uma Sekaran, 2003 .*Research Methods For Business 4 Th Edition*. John Wiley & Sons, New York
- Undang-Undang No. 1 Tahun 1970 tentang Keselamatan Kerja dan Undang-Undang No. 13 tahun 2003, tentang ketenagakerjaan
- Warr, Peter., John Cook., and Toby Wall. 1979. Scales for the Measurement of Some Work Attitudes and Aspects of Psychological Well-Being. *Journal of Occupational Psychology*, Vol. 52, No. 2, pp. 129-148
- Wibowo , 2007. *Manajemen Kinerja Edisis ketiga* .Penerbit PT. Raja Grafindo Persada, Jakarta. Hal.7.