

DAFTAR PUSTAKA

- Alpar, P and Reeves, S. (1990). "Predictors of MS/OR application in small businesses". *Interfaces* 20, No. 2: 2-11.
- Betz, F. (1987). "Managing Technology: Competing Through New Ventures, Innovations and Corporate Research". *Prentice-Hall*, Englewood Cliffs, NJ.
- Brasolina, L. Viksne, K. and Upenieks, A (2015). "Innovation Process Affecting Factors in Latvian Companies", *Regional Formation and Development Studies*, No. 3: 16-26.
- Calderon, C. and Chong, A. (2004). "Volume and Quality of Infrastructure and The Distribution Of Income: An Empirical Investigation". *Review of Income and Wealth*. Series I. No. 1: 87-106.
- Chye, L.T. Tat, H.H. and Rasli, A.M. (2011). "Student Satisfaction and Academic Performance: A Discriminant Analysis Approach", *Interdisciplinary Journal Of Contemporary Research In Business* Vol. 2: 1401-1407.
- Creswell, J.W. (1998). "Qualitative Inquiry and Research Design". *SAGE Publications*. 2nd edition: 1-10.
- Durst, S. Mention, A.L. Poutanen, P. (2014). "Service innovation and its impact: What do we know about?", *Investigaciones Europeas de Dirección y Economía de la Empresa*: 1-8.
- Fourie, J. (2008). "A Note on Infrastructure Quality in South Africa". *Development Southern Africa* Vol. 25, No. 4: 481-494.
- Green, R. Agarwal, R. Logue, D. (2015). "Innovation". *International Encyclopedia of the Social & Behavioral Sciences*, 2nd edition, Volume 12: 145-151.
- Halvorsen, T. Hauknes, J. Miles, I. (2005). "On Innovation in the Public Sector". *PUBLIN Research Project*: 2-21
- Hittmár, Š. Varmus, M. Lendel, V. (2013). "Proposal of model for effective implementation of innovation strategy to business", *Procedia - Social and Behavioral Sciences* 109: 1194 – 1198.

- Hogedoorn, J. (2002), "External sources of innovative capabilities", *Journal of Management Studies*, pp. 168-187.
- Howell, M. and Higgins, A. (1990). "Champions of technological innovation". *Admin. Sci. Q.* 35: 317-341.
- Jiewanto, A. Laurens, C. Nelloh, L. (2012). "Influence of Service Quality, University Image, and *Student Satisfaction* toward WOM Intention: A Case Study on Universitas Pelita Harapan Surabaya", *Procedia - Social and Behavioral Sciences* 40: 16 – 23.
- Lusch, R.F. dan Nambisan, S. (2015). "Service Innovation: a Service-Dominant Logic Perspective", *MIS Quarterly*: 156-176.
- Mansori, S. Vaz, A. dan Ismail, Z.M.M. (2013). "Service Quality, Satisfaction and Student Loyalty in Malaysian Private Education", *Asian Social Science* Vol. 10: 57-66.
- Maidique, M.A. dan Patch, P. (1988). "Corporate Strategy and Technological Policy" in *Reading in the Management of Innovation*. 2nd ed. M. Tushman and W. Moore (eds.), Ballinger Publishing Company, Cambridge, MA.
- Mansfield, E. (1988). "The Speed and Cost of Industrial Innovation in Japan and the United States: External vs. Internal Technology". *Management Science*, 34 (10) 1157-1168.
- Miles, M.B. dan Hubberman, A.M. (1985). Qualitative Data Analysis, a Methods Sourcebook edition 3. Los Angeles:SAGE.
- Moleong, L.J. (2001). "Metodologi Penelitian Kualitatif. Bandung" : PT Remaja Rosdakarya.
- Morris, L. (2013). "Three Dimensions of Innovation", *International Management Review* Vol. 9 No. 2: 5-10
- Norda, K. dan Piermartini, R. (2004). Infrastructure and trade. Staff Working Paper, Economics Research and Statistics Division. Geneva: World Trade Organization.

- Pavitt, K. (2002). "Innovating routines in the business firm: What corporate tasks should they be. Industrial and Corporate Change". *Oxford University Press*, Vol. 11 (1), p. 117–133.
- Pearson, G.J. Pearson, A.W. dan Ball, D.F. (1989). Innovation in a mature industry: A case study of warp knitting in the U.K. *Technovation*, Vol. 9(8), p. 657–679. Elsevier Ltd.
- Porter, M.E. dan Millar, V.E. (1985). "How Information You Competitive Advantage". *Harvard Business Review*: 1-10
- Priess, U. (2013). "Integrated Facility Management- Added Value By Innovation", *International Journal of Management and Innovation Volume 5 Issue 1*: 82-89.
- Republik Indonesia. (2002). Undang-Undang No. 18 tahun 2002 tentang Sistem Nasional Penelitian, Pengembangan, dan Penerapan Ilmu Pengetahuan dan Teknologi. Lembaran Negara RI tahun 2002, No. 84. Sekretariat Negara. Jakarta.
- Rogers, E.M. (2001). "Diffusion of innovation: A cross-cultural approach", *International Encyclopedia of the Social & Behavioral Sciences, 2nd edition, Volume 8*: 378-381.
- Robbins, S.P. (1994). "Teori dan Organisasi: Struktur, Desain, dan Aplikasi", Edisi Ketiga, Alih Bahasa Jusuf Udaya, Jakarta: Arcana
- Røste, R. dan Miles, I. (2005). "Differences Between Public and Private Sector Innovation". *PUBLIN Research Project*: 22-39.
- Roffe, I. (1999). "Innovation and creativity in organisations: A review of the implications for training and development". *Journal of European Industrial Training*, Vol. 23, p. 224–241. MCB University Press (Emerald).
- Sawyerr, P.T dan Yusof, N.A. (2013), "Student Satisfaction with hostel facilities in Nigerian polytechnics", *Journal of Facilities Management Vol. 11 No. 4*: 306-322
- Sekaran, U. (2006)."Research Method for Business". Jakarta:Salemba Empat.

- Sharignaw. (1989). "Public Administration as a Design Science". *International Journal of Public Administration*. 21(608): 1059-1077.
- Subramanian, A. and Nilakanta, S. (1996). "Organizational Innovativeness: Exploring the Relationship Between Organizational Determinants of Innovation, Types of Innovations, and Measures of Organizational Performance" *Omega, International Journal Management Science*. Vol. 24, No.6 pp. 631-647.
- Suliyanto. (2006)."Metode Riset Bisnis".Yogyakarta: Andi Offset
- Telles, G. dan Godhar, P. (1996). "First to Market, First to Fail?: Real Causes of Enduring Market leadership," *Sloan Management Review*, pp. 65-75.
- Thomson, J. H., and Ewer, S.R. 1989,"How Should R&D Report Its Expenditures?". *Research and Development*, 31(2):174-176.
- Thong, J.Y.L. and Yap, C.S. (1995)." CEO Characteristics, Organizational Characteristics and Information Technology Adoption in Small Businesses". *Omega, International Journal Management Science*. Vol. 23, No. 4, pp. 429442
- Tohidi, H. and Jabbari, M.M. (2011). "The important of Innovation and its Crucial Role in Growth, Survival and Success of Organizations", *Procedia Technology*: 353-358.
- Vaz, A., & Mansori, S. (2013). Malaysian Private Education Quality: Application of SERVQUAL Model. *International Education Studies*, 6(4), 164.
- Weng, M.H. Ha, J.L. Wang, Y.C. (2012). "A Study of the Relationship among Service Innovation, Customer Value and Customer Satisfaction: an Empirical Study of the Hotel Industry in Taiwan", *The International Journal of Organizational Innovation Vol 4 Num 3 Winter 2012*:98-113.
- Wibowo A. (2009). "Pengaruh Kualitas Layanan, Reputasi, dan Nilai Layanan Perguruan Tinggi terhadap Kepuasan Mahasiswa. *Bina Ekonomi Majalah Ilmiah Fakultas Ekonomi UNPAR*. Vol 13. No. 2:59-74.

Zahra, S.A. and Covin, J.G (1993). "Innovation Strategy and Financial Performance in Manufacturing Companies: An Empirical Study," *Production and Operation Management*, 2(1):15-37.

