

DAFTAR REFERENSI

- Arlen's, Chris, The 5 Service Dimensions All Customer's Care About, *Revenue-IQ*, March 27, 2008.
- Barrie, Donald S. and Paulson, Boyd C., *Profesional Construction Management*, 3rd. ed. Singapore ; Mc. Graw Hill. Inc. 1992.
- Barnes, M., How to Allocate Risk in Construction Contract, *International Journal of Project Management*, 1 (1), 1983.
- Bush, V. G.,” *Manajemen Konstruksi*”, Pustaka Binaan 1991.
- Bushaid, K.A. and Ali,Z. *Development Quality Culture for Successful Quality Program. Quality a Way of Life. Proceeding of the 3rd. Middle East International Quality Assurance Conference. April, 1995. 31-49.*
- Cleland, D. I. and King, W. R., *System Analysis and Project Management*, McGraw-Hill, 1984.
- Curtis, Keller, and Over. *Process Modeling Communication of the ACM. Dallas, George, Governance and Risk, An Analytical Handbook for Investor, Managers, Directors, Stakeholders*, McGraw-Hill, 2004.
- Deming. W.E. *Out of the Crisis*. Cambridge: Massachusetts Institute of Technology. 1986.
- Dipohusodo, Istimawan, *Manajemen Proyek & Konstruksi Jilid 1*, Kanisius 1996.
- Djohanputro, Bramantyo, *Manajemen Resiko Korporat Terintegrasi*, PPM, 2004.
- Ervianto, Wulfram I, *Manajemen Proyek Konstruksi*, Yogyakarta : Penerbit Andi, 2003.
- Fieldman, C.G. *The Practical Guide to Business Process Reengineering Usin IDEF0*. New York: Dorset House Publishing. 1998.
- Goetsch, D.L. and Davis, S.B. *Introduction to Total Quality, Quality, Productivity, Competitiveness*. Englewood: Prentice Hall International Inc. 1994. 121-138.
- Hamzah Abdul-Rahman, Imran Ariff Yahya, Mohammed Ali Berawi, & Low Wai Wah,” Conceptual delay mitigation model using a project learning approach in practice, *Journal Construction Management and Economics* , January 2008.

- Hs Basri, Hasnil, *Tesis "Pengaruh Kualitas Pengadaan Jasa Konstruksi terhadap Peningkatan Kinerja Biaya Proyek Pemeliharaan di DPU DKI Jakarta"*, PPSBIT-UI, Kekhususan Manajemen Proyek, 2001.
- Hunter, Gary L. and Garnefeld, Ina, When does Consumer Empowerment Lead to Satisfied Customers ? Some Mediating and Moderating Effects of the Empowerment – Satisfaction, *Journal of Research for Consumer*, Issue : 15, 2008.
- H. Nazarkhan Yasin, *Mengenal Kontrak Konstruksi di Indonesia*, PT. Gramedia Pustaka Utama, 2006.
- Indrawan, Arisman, *Tesis "Identifikasi Sumber Risiko Proyek ABC (Studi Kasus Proyek ABC, PT X)"*, PPSBIT-UI, Kekhususan Manajemen Proyek, 2005.
- Ismeth S. Abidin, Ph.D, *Risk Management: Identification, Assessment, Evaluation, Analysis and Mitigation, part 1: Introducing Risk*, Bahan Kuliah Risiko, Fakultas Teknik UI, 12 Februari 2007
- James R. Evans.Davids L. Olsos, *Introduction to Simulation and Risk Analysis*, Prentice Hall, Upper Saddle River, New Jersey 07458.
- Kuncoro A., Hario, *Tesis " Pengaruh Kualitas Dokumen Penawaran terhadap Kinerja Proyek Konstruksi Jalan Bina Marga "*. PPSBIT-UI, Kekhususan Manajemen Proyek, 2000.
- Kunda, G. *Engineering Culture*. Philadelphia: Temple University Press.1992.
- Law, Siew Wah, Low Chin Min, Teng Wye Ann, *ISO 9000 in Construction*, MC. Graw Hill. Book co. Singapore, 1990.
- Lewin, Chris, *"Risk Analysis and Management for Project"*, Thomas Telfor Ltd, London, 1998.
- Maninowski, B. *Dinamik bagi Perubahan Budaya*. Kuala Lumpur: Dew. 1983.
- Megananda, Dedi, *Tesis " Analisis Faktor – Faktor yang Mempengaruhi Kinerja Perusahaan Angkutan Laut Supply Vessel "*, PPSBIT-UI, Kekhususan Manajemen Proyek, 2005 mengacu dari Santoso, S, *" Mengatasi Berbagai Masalah Statistik dengan SPSS Versi 11.5 "*, Elek Media Komputindo. 2004.
- Mingus, Nancy, *Alpha Teach Yourself Project Management dalam 24 jam*, Prenada Media, 2004.
- Nazir, M, *Metode Penelitian*, Ghalia Indonesia, 1985.

- N. Stleth, Jagdish & Mittal, Banwari, A Framework for Managing Customer's Expectations, *Journal of Market Focused Management*, 1996, 137 – 158.
- Parasuraman A, Valerie A. Zeithaml, and Leonard L. Berry, “ A Conceptual Model of Service Quality and Its Implication for Future Research “, *Journal of Marketing*, Vol 49 (Fall), 1995, p. 41-50.
- Parasuraman A., Valerie A. Zeithaml and Leonard L. Berry, “ Alternative Scale for Measuring Service Quality : A Comparative Assessment Base on Psychometric and Diagnostic Criteria “, *Journal of Retailing*, Vol. 70, No. 3, 1994.
- Praboyo, Budiman, *Thesis “Keterlambatan Waktu Pelaksanaan Proyek Klasifikasi dan Peringkat dari Penyebab-penyebabnya ”*. Universitas Petra Surabaya, Kekhususan Manajemen Proyek, 1997.
- Prijono, W. 1997. *ISO 9000 untuk Kontraktor*. Jakarta: PT. Gramedia Pustaka Utama.
- Project Management Institute, *Project Management Body of Knowledge*, 2004.
- Rita, E. 2003. *Pembangunan Budaya Kualiti dalam Firma Binaan di Indonesia. Tesis Ph.D.* Universiti Teknologi Malaysia. Johor Bahru.
- Ritz, G. J., *Total Construction Project Management*, MC. Graw Hill, 1994
- Roger Flanagan & George Norman, *Risk Management and Construction*, Royal Institution of Chartered Surveyors, 1993.
- Ronald E. Walpole & Raymond H. Myers, *Probability and Statistics for Engineers and Scientists*, Prentice Hall International Fifth Edition.
- Roozbeh Kangari, Risk Management Perception And Trends of U.S. Construction, *Journal of Construction Engineering and Management Vol. 121 No. 4*, December, 1995.
- Russel, J. S., Contractor Failure; Analysis, *Journal of Constructed Facilities*, Vol. 5, No. 3, 1991. 163 – 180.
- Santoso, Rudy, *Thesis “Tingkat Kepentingan dan Alokasi Risiko pada Proyek Konstruksi ”*. Universitas Petra Surabaya, Kekhususan Manajemen Proyek, 2004.
- Santoso, Indriani, *Thesis “Analisa Cost Overruns”*, Universitas Petra Surabaya, Kekhususan Manajemen Proyek, 2001.

- Soeharto, Iman, *Manajemen Proyek (Dari Konseptual Sampai Operasional)*, 2001.
- Steven, J.D. Blue Print for Measuring Quality. *Journal of Management in Engineering*. March/April 1996, 34-39.
- Subana, M. dan Sudrajat, “*Dasar – Dasar Penelitian Ilmiah* “, Pustaka Setia Bandung, 2005.
- S. Uyanto, Stanisius, *Pedoman Analisa Data dengan SPSS*, Yogyakarta Graha Ilmu, 2009.
- Suseno, Widiatmojo, *Thesis ”Faktor-faktor yang berpengaruh terhadap Kinerja Kualitas dan waktu dalam proyek pembangunan gedung unit Sekolah baru SLTP – MTs”*, PPSBIT-UI, Kekhususan Manajemen Proyek, 2001.
- Tan, Willie, *Research Design : Qualitative & Quantitative Approach*, London : SAGE Publication, Inc, 1995.
- Tanidjojo, Johannes, *Thesis “Identifikasi Kriteria-kriteria Prakuualifikasi Kontraktor serta Peringkatnya terhadap Kualifikasi Kontraktor dalam memenuhi Target Proyek Waktu, Biaya, Kualitas, Keselamatan Kerja”*, Universitas Petra Surabaya, Kekhususan Manajemen Proyek, 2000.
- Van Meaanen, J. And Kunda, *Real Felling: Emotioanal Expression and Organisational Culture. In Staw: Research in Organizational Behavior. Vol. 11*. Greenwich: JAI Press. 1989.
- Wearne, S.H., Contract Administration and Project Risk, *International Journal of Project Management*, 1992. 10-15.
- Whittington, E. et al, Pengaruh Manajemen Lapangan, *Konstruksi*, September, 1997.
- Wideman, R. M., *Project and Program Risk Management*, 1992.
- Yacov Y. Haimes, *Risk Modeling, Assessment, and Management*, John Willey & Sons, Inc. 1998.
- Yin, R. K., *Case Study Research. Design and Methods*, New Delhi, Sage Publications. Vol. 5, 1994.
- Yin, Robert K., “*Studi Kasus Desain dan Metode*“, Penerbit PT Rajagrafindo Persada, Jakarta, 2002.

Zeithaml, Valerie A., and Bitner, Mary Jo, *Service Marketing 5th Edition*, McGraw-Hill, New York, 2009.

Zeithaml, Valerie A., and Gilly, Mary C., Characteristics Affecting the Acceptance of Reatailling Technologies : A Comparison of Elderly and Noneldery Consumers, *Journal of Retailing vol. 63, no. 1*, 1984, hal. 49 - 68.

