

REFERENCES

- Abdullah, M.R, Kamar, K.A.M., Nawi, M.N.M., Haron, A.T., & Arif, M. (2009). *Industrialised building system: A definition and concept*. Proceeding in ARCOM conference, Nottingham,UK 7-9 September 2009
- Abdul-Rahman, H., Kwan, C.L., & Woods, C.P. (1999). Quality function deployment in construction design: application in low-cost housing design. *International Journal Of Quality & Reliability Management*, Vol. 16 No.6, pp.591-605.
- Acord, T., (1997). The importance of product design. *Journal of Furniture Design and Manufacturing*, 69 (1), 90–93.
- Adiano, C., (1998). Lawyers use QFD to gain a competitive edge. *Journal of Quality Progress*, 31 (5), 88–89.
- Ahmed, S.M. & Kangari, R. (1996). *Quality function deployment in building construction*. Proceedings 8th Symp. on quality function deployment, GOAL/QPC, Novi, Mich.,pp.209-220
- Akao, Y. (1990). *An introduction to quality function deployment. Quality Function Deployment (QFD): Integrating customer requirements into product design*. Productivity Press, Cambridge, Massachusetts, (pp. 1-24).
- Akao, Y. (1992). *Quality Function Deployment (QFD): Integrating customer requirements into product design*. Productivity Press, Cambridge
- Akao, Y., (1972). New product development and quality assurance deployment system. *Journal of Standardisation and Quality Control*. 25 (4), 243–246.
- Alarcon, L. & Mardones, D. (1998). *Improving the design construction interface*. 6th conference of the international group for lean construction, Guaruja, Brazil, 13-15 August
- Al-Khaiat H. & Qaddumi N. (1989). Technical views on the use of prefabricated building systems in Kuwait housing projects. *Journal of Housing Science*, Vol. 13 (3) ,pp. 243-250.
- Alreck, P.L. & Settle, R.B. (1995). *The survey research handbook*. (2nd ed.) Chicago: Irwin
- American Supplier Institute (ASI) (1992) *American society for quality control (ASQC) automotive div*. Trans. of 4th Symp.on quality function deployment (QFD)
- Andres C.K., & Smith R.C. (1998). *Principal and practices of heavy construction*, 5th edition New York: Prentice Hall.
- Angeli, I., Jones, J., & Sabir, B., (1998). Factors affecting a senior management culture change for total quality metamorphosis. *Managing Service Quality*, 8 (3), 198–211.

- Anon (2003). Technology in Australia. Accessed 25th May 2007 from 1788-1988 www.autehc.unimelb.edu.au/tia/337.html. (Accessed 25 May 2007)
- Armocost, R. L., Componation, P. J., Mullens, M. A. & Swart, W. W. (1994). An AHP framework for prioritizing customer requirements in QFD: An industrialized housing application. *IIE Transactions*, 26 (4), 72-79.
- Ary, D., Jacobs, L.C. & Razavieh, A. (2002). *Introduction to research in education*. 6th ed. Belmont, CA: Wadsworth/Thomson Learning
- Ashley, D.B., Lurie, C.S. & Jaselskis, E.J. (1987). Determinates of construction project success. *Project Management Journal*, 18 (2), 69-79
- Ashworth, A. (1994). *Cost studies of buildings*. 2nd Edition, pp. 4-6.
- Askin, R. G., & Dawson, D. W., (2000). Maximizing customer satisfaction by optimal specification of engineering characteristics. *IIE Transactions*, 32 (1), 9–20.
- Aswad, A. (1989) *Quality function deployment: A tool or a philosoph.*, SAE paper no.890163, Proceedings of SAE International Congress and Exposition, Feb 27-Mar 3rd, Detroit (Society of Automotive Engineers).
- Atkinson, W., (1990). The customer-responsive manufacturing organization. *Manufacturing Systems*. 8 (5), 58–61.
- Ayob, A.M. (2005). *Kaedah penyelidikan sosioekonomi*. 3rd ed., Kuala Lumpur: Dewan Bahasa dan Pustaka
- Aziz, A.R.A., & Yi, H.S. (2006). *An analysis of competitiveness of housing developers in Malaysia*. Universiti Sains Malaysia.
- Badir, Y. F., Kadir, M. R. A, & Hashim, A. H. (2002). Industrialize building systems construction in Malaysia. *Journal of Architectural Engineering*, Vol.8, No.1.
- Badir, Y.F., Kadir, M.R.A & Ali, A.A.A (1998). *Theory of classification and Badir-Razali building systems classification*. Buletin Bulanan IJM, JURUTERA, Oct, 50-56.
- Balthazard, P.A. & Gargeya, V.B. (1995). Reinforcing QFD with group support systems:computer-supported collaboration for quality in design. *International Journal of Quality & Reliability Management*. Vol. 12, No.6, pp.43-62
- Barad, M., & Gien, D., (2001). Linking improvement models to manufacturing strategies – A methodology for SMEs and other enterprises. *International Journal of Production Research*, 39 (12), 2675–2695.
- Barnes, S. J., & Vidgen, R., (2001). An evaluation of cyber bookshops: The WebQual method. *International Journal of Electronic Commerce*, 6 (1), 11–30.
- Barnett, W. D., & Raja, M. K., (1995). Application of QFD to the software development process. *International Journal of Quality and Reliability Management*, 12 (6), 24–42.

- Barrie, D.S. & Paulson, B.C. (1984). *Professional construction management*. 2nd ed., McGraw-Hill, New York.
- Bass, I. & Lawton, B. (2009). *Lean six sigma using sigma XI and minitab*. McGraw-Hill Companies
- Bech, A. C., Hansen, M., & Wienberg, L., (1997). Application of house of quality in translation of consumer needs into sensory attributes measurable by descriptive sensory analysis. *Food Quality and Preference*, 8 (5–6), 329–348.
- Beckwith, D. M., & Hunter-Zaworski, K. M., (1998). Passive pedestrian detection at unsignalized crossings. *Bicycle and pedestrian research – Transportation research record*, (1636), 96–103.
- Bergquist, K., & Abeysekera, J., (1996). Quality function deployment (QFD) – A means for developing usable products. *International Journal of Industrial Ergonomics*, 18 (4), 269– 275.
- Bier, I. D., & Cornesky, R., (2001). Using QFD to construct a higher education curriculum. *Quality Progress*. 34 (4), 64–68.
- Bing, L., Kwong, Y.W., & Hao, K.J. (2001). *Seismic behaviour of connection between precast concrete beams*, CSE Research Bulletin, No.14
- Bird, S., (1992). Object-oriented expert system architectures for manufacturing quality management. *Journal of Manufacturing Systems*. 11 (1), 50–60.
- Boddy, C. (2005). A rose by any other name may smell as sweet but “group discussion” is not another name for a “focus group” nor should it be. *Qualitative market research: An international journal*, 8 (3), 248-255
- Bonett, D. (2002) Sample size requirements for testing and estimating coefficient alpha. *Journal of Educational and Behavioral Statistic*. Vol. 27, pages 335-340.
- Booth, R., (1995). Hitting the target. *Management Accounting*. London 73 (1), 42.
- Bosserman, S., (1992). *Quality function deployment: The competitive advantage*. Privated Trunked Systems Division, Motorola.
- Bossert, J.L. (1991) *Quality function deployment: A practitioner’s Approach*. ASQC Quality Press, Milwaukee, WI
- Boubekri, N., Ip, C. M., & Aboudi, R., (1991). Management of computer-integrated manufacturing systems. *Integrated Manufacturing Systems*, 2 (4).
- Brady, J., (2001). Systems engineering and cost as an independent variable. *Systems Engineering* 4 (4), 233–241.
- Broadbent. B. H. (1996) *Design and presentation: Industrialised building*. A Symposium Organized by the Institution of Structural Engineers. London, U.K., 11 Upper Belgrave Street, PP. 110-116.

- Brown, G. & Plenert, G. (2006). *Gap analysis*. An entry from Thomson Gale's Encyclopedia of Management
- Brown, P. G., & Harrington, P. V., (1994). Defining network capabilities using the voice of the customer. *IEEE Journal on Selected Areas in Communications*, 12 (2), 228–233.
- Bryman, A. (2004). *Social research method*. 2nd ed. New York: Oxford University Press Inc.
- Bryman, A. & Bell, E. (2007). *Business research methods*. 2nd ed. New York: Oxford University Press
- Bulmer, M. (1977). *Sociological research methods - An introduction*. London: The McMillian Press Ltd.
- Burati, J.L. (1990). *Total quality management: The competitive edge*. The Construction Industry Quality Management Task Force, CII.
- Burn, G.R. (1994). *Quality function deployment.: Managing quality*. edited by Barrie G.D., Prentice-Hall, United Kingdom
- Cadogan, D. P., George, A. E., Winkler, E. R., (1994). Aircrew helmet design and manufacturing enhancements through the use of advanced technologies. *Displays*, 15 (2), 110–116.
- Caroline, S.T. & Gladys, G.V. (1998). Satisfaction with manufactured housing. *Journal of Family and Consumer Sciences*, 90 (3), 60.
- Casey, C., Esparza, V., Graden, C. J., & Reep, P. J., (1993). Systematic planning for data collection. *Quality Progress*, 26 (12), 55–59.
- Cavana, R.T., Delahaye, B.L. & Sekaran, U. (2001). *Applied research for business*. Australia: John Wiley and Sons Australia, Ltd.
- Chan, E.C.M. (2000) *Quality function deployment implementation framework for beautiful enterprise*. M.sc. Thesis, City University of Hong Kong, Hong Kong
- Chan, K. L., & Wu, L. M. (2002). Quality function deployment: a literature review. *European Journal Of Operational Research*. 143, 463-497.
- Chan, P.C. & Chan, P.L. (2004). Key performance indicators for measuring construction success. *Benchmarking: An International Journal*, 11 (2), 203-221
- Chang, C. H., & Lin, J. T., (1991). Data flow model of a total service quality management system. *Computers and Industrial Engineering*. 21 (1–4), 117–121.
- Chaplin, E., & Terninko, J., (2000). Customer driven healthcare: QFD for process improvement and cost reduction. *ASQ Quality Press*, Milwaukee, WI.
- Chaudhary, C.M. (1991). *Research methodology*. Jaipur-India, RBSA Publishers

- Chee, L.K. & Peng, N.K. (1996) Customer orientation and buyer satisfaction: The Malaysian housing market. *Asia Pacific Journal of Management*. 13 (1), 101
- Chew, S. P. (1986). *The scenario of industrialised building system in Malaysia.: Toward industrialisation in the building industry*. Proceeding of a UNESCO/FEISEAP Regional Workshop at University Pertanian Malaysia.
- Chin, K. S., Pun, K. F., Leung, W. M., & Lau, H., (2001). A quality function deployment approach for improving technical library and information services: A case study. *Library Management*, 22 (4/5), 195–204.
- Chiou, W. C., Kuo, H. W., & Lu, I. Y., (1999). A technology oriented productivity measurement model. *International Journal of Production Economics*, 60 (1), 69–77.
- Chung, L.P. & Kadir, A.M. (2007). *Implementation strategy for industrialised building system*. PhD thesis, Universiti Teknologi Malaysia (UTM), Johor Bahru
- CIDB (1998). *Report on colloquium on industrialised construction system*. Construction Industry Development Board, Malaysia
- CIDB (2000). *Manual assessment of industrialised building system*. 1sted. Construction Industry Development Board. Kuala Lumpur, Malaysia.
- CIDB (2003) *Industrialised building systems (IBS): Roadmap 2003-2010*, Construction Industry Development Board Publication, pp. 1-21, www.cidb.gov.my/content.php
- CIDB (2004) *Dirty, difficult and dangerous? Simplify it use IBS*. Construction Industry Development Board Publication, pp. 1-8, www.cidb.gov.my/content.php
- Cohen L. (1995). *Quality function deployment: how to make QFD work for you*. Addison-Wesley. Reading, MA.
- Cohen, L., Manion, L. & Morission, K. (2007). *Research methods in education*. 6th edition, London: Routledge.
- Collier, K.F., (1990). *Estimating construction costs: A conceptual approach*. Preston Publishing Company Inc., Reston, Virginia.
- Conley, J. G., (1998). The ryobi ‘air-clean’ 4-cycle engine: A case study in engineering and manufacturing management. *Engineering Management Journal*, 10 (2), 23–31.
- Construction Industry Master Plan (CIMP 2006-2015) (2007). *Construction industry master plan*. Construction Industry Deveopment Board (CIDB) Publication Malaysia, Kuala Lumpur

- Construction Research Institute of Malaysia (CREAM) (2007). *Workshop on aligning R&D themes and titles to the requirement of construction industry*. 21st-22nd April 2007, Avillion Village Resort, Port Dickson, Negeri Sembilan, (draft report).
- Cooper, D.R. & Schindler, P.S. (2008). *Business research methods*. International Edition, New York: McGraw-Hill/Irwin
- Costa, A. I. A., Dekker, M., & Jongen, W. M. F., (2000). Quality function deployment in the food industry: A review. *Trends in Food Science and Technology*, 11 (9–10), 306–314.
- Creswell, J.W. (1998). *Qualitative inquiry and research design choosing among five traditions*. Thousand Oaks, CA: Sage Publications
- Creswell, J.W. (2006). *Educational research-planning, conducting and evaluating quantitative and qualitative research*. 3rd ed., New Jersey: Pearson Education International Inc.
- Creswell, J.W. (2008). *Research design: Quantitative, qualitative and mixed methods approaches*. 3rd ed., Thousand Oaks: Sage Publications
- Crow, K., (1999). QFD and target costing case study. *DRM Associates*, Palos Verdes, CA. Available from <<http://www.npd-solutions.com/qrtncasestudy.htm>>.
- Crowe, T. J., & Cheng, C. C., (1996). Using quality function deployment in manufacturing strategic planning. *International Journal of Operations and Production Management*, 16 (4), 35–48.
- Curry, A., (1999). Innovation in public service management. *Managing Service Quality*. 9 (3), 180–190.
- Daetz, D. (1989). *Using quality function deployment: A process for translating customers' needs into a better product and profit*. Res. Rep. GOAL/QPC, Methuen, Mass
- Dalen, G.A., (1996). Assuring eating quality of meat. *Meat Science* 43 (Suppl.1, August), S21–S33.
- Dawson, D., & Askin, R. G., (1999). Optimal new product design using quality function deployment with empirical value functions. *Quality and Reliability Engineering International*, 15 (1), 17–32.
- Day, R.G. (1993). *Quality function deployment: Linking a company with its customers*. ASQC Quality Press, Milwaukee, WI
- De Vera, D., Glennon, T., Kenny, A. A., Khan, M. A. H., & Mayer, M., (1988). An automotive case study. *Quality Progress*, 21 (6), 35–38.
- de Wit, A. (1988). Measurement of project success. *International Journal of Project Management*, 6 (3), 164-170

- Delano, G., Parnell, G. S., Smith, C., & Vance, M., (2000). Quality function deployment and decision analysis: A R&D case study. *International Journal of Operations and Production Management*, 20 (5), 591–609.
- Denzin, N. K., & Lincoln, Y. S. (2000). *Handbook of qualitative research*. 2nd ed.. London: Sage Publications
- Diallo, A. & Thuillier, D. (2005). The success of international development projects, trust and communication: An African perspective. *International Journal of Project Management*, 23 (3), 237- 252
- Dikmen, I., Birgonul, M. T. & Kiziltas, S., (2005). Strategic use of quality function deployment (QFD) in the construction industry. *Building and Environment*, 40(2), 245–55.
- Din, H. (1984). *Industrialised building and its application in Malaysia*. Proceeding of Prefabrication Building Construction Seminar, Kuala Lumpur
- Din, H. (1994). Industrialised building and its application in Malaysia. *Journal of Ministry of Housing and Local Government*, Malaysia, Vol. 1, pp. 5-10
- Dube, L., Johnson, M. D., & Renaghan, L. M., (1999). Adapting the QFD approach to extended service transactions. *Production and Operations Management*, 8 (3), 301–317.
- Dulaimi, M. (1995). The challenge of innovation in construction. *Building Research and Information*. Vol. 23, No. 2 pp. 106-109.
- Elias, I. (2006). *IBS and construction industry master plan 2005-2015*. MIIE 2006, Construction Industry Development Board, Malaysia.
- Esa, H. & Nurudin, M.M. (1998) *Policy on industrialised building system*. Colloquium on Industrialised Construction Systems, Kuala Lumpur
- Eyob, E., (1998). Quality function deployment in management information systems. *Journal of International Information Management*, 7 (2), 95–100.
- Feldt, L.S.; Woodruff, D.J.; & Salih, F.A. (1987) Statistical inference for coefficient alpha. *Applied Psychological Measurement*, Vol. 11, pages 93-103.
- Ferrell, S. F., & Ferrell Jr., W. G., (1994). Using quality function deployment in business planning at a small appraisal firm. *Appraisal Journal*, 62 (3), 382–390.
- Filling, J. C., Izenon, S., & Meere, E., (1998). Development of 21st century US Navy berthing in the era of acquisition reform. *Naval Engineers Journal*, 110 (1), 235–247.
- Finley, C. (1992). All-inclusive quality. *American Printer* 209, (5), pp.38-40
- Finn, D. W. (1992). *Towards industrialized construction*. Construction Canada, 34(3), pp. 25-28.

- Forsythe, P.J. (2007). A conceptual framework for studying customer satisfaction in residential construction. *Construction Management and Economics*, 25(2), 171-182
- Foster, J. S. (1973). *Structure and fabric*. Part I, B. T. Batsford Limited, London, UK.
- Fournery, M. (1997). *Prefabricated housing in Argentina*. U.S. and Foreign Commercial Service and U.S Department of State.
- Fraenkel, J.R. & Wallen, N.E. (2003). *How to design and evaluate research in education*. 5th ed., New York: McGraw-Hill
- Franceschini, F. & Rossetto, S. (1997). Design for quality: selecting products' technical features. *Quality Engineering*, Vol.9 No.4, pp. 681-8
- Franceschini, F., & Rupil, A., (1999). Rating scales and prioritization in QFD. *International Journal of Quality and Reliability Management*, 16 (1), 85–97.
- Franceschini, F., & Terzago, M., (1998). An application of quality function deployment to industrial training courses. *International Journal of Quality and Reliability Management*, 15 (7), 753–768.
- Friedman, A & Cammalleri, V. (1993). Prefabricated wall system and the North American home building industry. *Building and Research Information*. Vol. 21, No. 4, PP. 209-215.
- Fuxin, F., Edlund, S., & Fuxin, F., (2001). Categorisation of geometry users. *Concurrent Engineering – Research and Applications*, 9 (1), 15–23.
- Gargione, L. A. (1999). *Using quality function deployment (QFD) in the design phase of an apartment construction project*. Proc., 7th Annu. Conf. of Int. Group for Lean Constr. I. D. Tommelein, and G. Ballard, eds., University of California, Berkeley, Calif., 357–368.
- Garvin, D.A. (1988). *Managing quality*. The Free Press, New York
- Gershenson, J.K., & Stauffer, L.A., (1999). A taxonomy for design requirements from corporate customers. *Research in Engineering Design* 11 (2), 103–115.
- Ghobadian, A., & Terry, A. J., (1995). How alitalia improves service quality through quality function deployment. *Managing Service Quality*, 5 (5), 25–30.
- Gibbons J.H. (1986) *Technology, trade, and the U.S. residential construction industry*, Congress of the U.U Special Report
- Gill, J. & Johnson, P. (1997). *Research methods for managers*, London: Paul Chapman Publishing Ltd.
- Gliner, J.A., Morgan, G.A., & Leech, N.L. (2009). *Research methods in applied settings: An integrated approach to design and analysis*. 2nd ed., New York: Routledge

- Goss, J.D., & Leinbach, T.R., (1996). Focus groups as alternative research practice. *Area*, 28 (2): 115-123
- Govindaraju, M., & Mital, A., (2000). Enhancing the usability of consumer products through manufacturing: Part I – Developing the usability-manufacturing attribute linkages for a hybrid bicycle. *International Journal of Industrial Engineering – Theory, Applications and Practice*, 7 (1), 33–43.
- Graessel, B., & Zeidler, P., (1993). Using quality function deployment to improve customer service. *Quality Progress*, 26 (11), 59–63.
- Groenveld, P., (1997). Roadmapping integrates business and technology. *Research Technology Management*, 40 (5), 48–55.
- Guinta, L.R. & Praizler, N.C. (1993). *The QFD Book*. AMACOM Books, New York.
- Hai, C.S. (2007). *Dilemma in middle income housing in Sabah*. Malaysia.
- Hair, J., Black, W., Babin, B., Anderson, R., & Tatham, R., (2006) *Multivariate data analysis*. 6th ed., New Jersey: Prentice-Hall
- Halbleib, L., Wormington, P., Cieslak, W., & Street, H., (1993). Application of quality function deployment to the design of a lithium battery. *IEEE Transactions on Components, Hybrids, and Manufacturing Technology*, 16 (8), 802–807
- Hales, R., (1995). *Quality function deployment as a decision making tool*. ProAction Development, Inc, Milford, OH. Available from <http://www.proactdev.com/pages/decide.htm>
- Hales, R., Lyman, D. & Norman, R. (1990) *Quality function deployment and the expanded house of quality*. Technical report (international TechneGroup Inc., pp. 1-12
- Hallberg, N., Johansson, M., & Timpka, T., (1999a). A prototype computer network service for occupational therapists. *Computer Methods and Programs in Biomedicine*, 59 (1), 45–54.
- Halog, A., Schultmann, F., & Rentz, O., (2001). Using quality function deployment for technique selection for optimum environmental performance improvement. *Journal of Cleaner Production*, 9 (5), 387–394.
- Hamid, Z.A., Kamar, K.A.M., Zain, M.Z.M., Ghani, M.K. & Rahim, A.H.A. (2008) Industrialised building system (IBS) in Malaysia: The current state and R&D initiatives. *Malaysian Construction Research journal (MCRJ)*, 2 (1), 1-11
- Han, C.H., Kim, J. K., Choi, S. H., & Kim, S. H., (1998). Determination of information system development priority using quality function deployment. *Communication of the ACM*, 39 (1), 41-49.

- Haron, N.A., Hassim, S., Kadir, A. M. R., & Jaafar, M. S., (2004) *Building cost comparison between conventional and some selected industrialised building system*. Proceedings of National Conference on Engineering and Technology, Kuala Lumpur, University Malaya, Malaysia
- Haron, N. A., Hassim, S., Kadir, A. M. R., & Jaafar, M. S., (2005), Building cost comparison between conventional and formwork system: A case study of four-storey school buildings in Malaysia. *American Journal of Applied Science*. 2(4), 819-823.
- Haron, N.A, Hamzah, A.R., & Mahanim, H. (2009). A literature review of the advantages and barriers to the implementation of industrialised building system (IBS) in construction industry. *Malaysian Construction Research Journal (MCRJ)*, 4(1), 10-14.
- Hassan, A., Baksh, M. S. N., & Shaharoun, A. M., (2000). Issues in quality engineering research. *International Journal of Quality and Reliability Management*, 17 (8), 858–875.
- Hauser, J. R., (2001). Metrics thermostat. *Journal of Product Innovation Management*, 18 (3), 134– 153.
- Hauser, J.R. (1993). How Puritan-Bennet used the house of quality. *Sloan Management Review*, Vol 34 (3), 61-70
- Hauser, J.R. & Clausing, D. (1988). *The house of quality*. Quality Digest, July 1988, pp.29-44.
- Henderson, D., (1994). Customer satisfaction through excellence. *Transportation and Distribution*, 35 (10), 90.
- Hernandez, D.J., & Aspinwall, E.M. (2007a). Quality planning improvement methods in the UK and Mexican construction industries. *Quality and Reliability Engineering International*, (forthcoming)
- Hernandez, D.J., Bampton, K.E., & Aspinwall, E.M. (2007b). Quality function deployment in construction, *Construction Management and Economics*, 25, 597-609
- Herrmann, A., Huber, F., & Braunstein, C., (2000). Market-driven product and service design: Bridging the gap between customer needs, quality management, and customer satisfaction. *International Journal of Production Economics*, 66 (1), 77–96.
- Herzwurm, G., Schockert, S., & Mellis, W., (2000). *Joint requirements engineering: QFD for rapid customer-focused software and internet-development*. Vieweg, Gottingen, Germany (Chapter 8: QFD Software Tools; Chapter 9: Internet-based QFD).

- Hill, A. (1994) *Quality function deployment*, In:Lock, D (ed.), Gower Handbook of Quality Management, second ed. Gover, Brookfield, VT, pp. 364-386(Chapter 32)
- Ho, D. C. K., Cheng, E. W. L., & Fong, P. S. W., (2000). Integration of value analysis and total quality management: The way ahead in the next millennium. *Total Quality Management*, 11 (2), 179–186.
- Ho, F. K. Y., (2000). *An application of QFD in satellite operation training*. MSc Thesis, City University of Hong Kong, Hong Kong.
- Hock, N.C. (2007). *Probabilistic elemental cost modeling for building construction in Malaysia*, PhD Thesis, University of Malaya
- Hofmeister, K. (1995). *QFD in the service environment*. In: Eureka, W.E., Ryan, N.E. (eds.), *quality up, costs down: A manager's guide to Taguchi methods and QFD*. ASI Press, Dearborn, MI, pp. 57-78 (Chapter 6)
- Hofmeister, K., (1992). *QFD in the service and administrative environment*. In: Transactions of the Fourth Symposium on Quality Function Deployment, June 15–16, Novi, MI, (pp. 237–254).
- Hoque, M., Akter, M., & Monden, Y., (2000). Effects of designers' participation and their evaluation measures on simultaneous achievement of quality and cost of product development teams. *International Journal of Innovation Management*, 4 (1), 77–96.
- Huovila, P. & Seren, K. J. (1998). Customer-oriented design methods for construction projects. *Journal of Engineering Design*, 9 (3), 225–238.
- Huovila, P., Lakka, A., Laurikka, P., & Vainio, M. (1997). *Involving of customer requirements in building design*. In: Lean Construction, L. Alarcón, ed., Balkema, Rotterdam, The Netherlands, 403-416.
- Hussein, A.F., (2005). *Industrialised building system (IBS) : Clients's' perspective*, industrialised building system (IBS) Seminar 2005 CIDB-UKTI
- Hwarng, H. B., & Teo, C., (2001). Translating customers' voices into operations requirements – A QFD application in higher education. *International Journal of Quality and Reliability Management*, 18 (2), 195–226.
- Hybert, P., (1996). Five ways to improve the contracting process. *Quality Progress*, 29 (2), 65–70.
- IBS Roadmap Review (2007). Final report, IBS centre, Construction Industry Development Board (CIDB) Malaysia, Kuala Lumpur (unpublished)
- IBS Survey 2003 (2003). Construction Industry Development Board (CIDB) Publication Malaysia, Kuala Lumpur

- Jaafar, M., Hasan, N.L., Mohamad, O. & Ramayah, T. (2005) The determinants of housing satisfaction level: A study on residential development projects by Penang Development Corporation (PDC). *Journal of Marketing Research*.
- Jacobs, D. A., Reed, B. M., & Dean, E. B., (1994). *QFD for large space systems*. In: Proceedings of the National Conference of the American Society for Engineering Management, October 14–16, Washington, DC, (pp. 18–22).
- Jacqueline, G. (1999). *The future of precast concrete in low-rise housing*. Precast Housing Feasibility Study Group, U.K.
- Johnston, G. O., & Burrows, D. J., (1995). *Keeping the customer really satisfied*. GEC Review, 10 (1), 31–39.
- Jose, M.V. & Simoes, P.C.(2003) The employer-customer satisfaction chain in the ECSI model. *European Journal of Marketing*, 37 (11/12), 1703
- Junid, S. (1986). *Industrialised building systems, in Salam S.K. (eds) Towards industrialisation in the building industry*. Proceeding of a UNESCO / FEISEAP Regional Workshop at Universiti Putra Malaysia
- Juran, J.M. (1988). *Juran on planning for quality*. The Free Press. New York.
- Juran, J.M. & Godfrey, A.B. (2003). *Juran's quality handbook*. 5th edn., Southbury, CT: Juran Institute
- Kam, C.W., & Tang, S.L., (1997). Development and implementation of quality assurance in public construction works in Singapore and Hong Kong. *International Journal of Quality & Reliability Management*, Vol. 12 (9), pp. 909-928
- Kamar, K. A. M., Alshawi, M., & Hamid, Z., (2009). *Barriers to industrialized building system (IBS): The case of Malaysia*. In: 9th International Postgraduate Research Conference (IPGRC). Salford, United Kingdom, 29-30 January 2009.
- Kamar, K. A. M., Hamid, Z., Abdullah, S. S. F., Ghani, M. K., Zin, M. M. Z., Rahim, A. H., & Abd. Karim, A. Z., (2010). *The critical success factors (CSFs) for the implementation of industrialized building system (IBS) in Malaysia*. 3rd IBS Roundtable Workshop (IRW03) – CIDB/CREAM IBS Survey 2010.
- Kamara, J. M., & Anumba, C. J., (2000). Client requirements processing for concurrent life-cycle design and construction. *Concurrent Engineering – Research and Applications*, 8 (2), 74–88.
- Kamara, J.M., Anumba, C.J., & Evbuomwan, F.O. (1999). Client requirements processing in construction: a new approach using QFD. *Journal of Architectural Engineering*, 5 (1), 8–15.
- Kampempool, S. & Suntornpong, E. (1986) *Residential housing, the challenge in the building industry of Thailand*. Proceedings Towards Industrialisation in the building industry, UPM Serdang

- Kanji, G. K., (1998). An innovative approach to make ISO 9000 standards more effective. *Total Quality Management*, 9 (1), 67–78.
- Kara-Zaitri, C., (1996). Disaster prevention and limitation: State of the art tools and technologies. *Disaster Prevention and Management: An International Journal*, 5 (1), 30– 39.
- Karbhari, V. M., Henshaw, J. M., & Wilkins, D. J., (1991). *The role of scale effects and QFD in integrated design for composites*. In: Proceedings of the Eighth International Conference on Composite Materials (ICCM/8), July 15–19, Honolulu, HI, (pp. 1.C.1–1.C.12).
- Karvinen, K., & Bennet, D. (2006) Enhancing performance through the introduction of customer orientation into the building components industry. *International Journal of Productivity and Performance Management*, Vol 55 (5), pp.400-422
- Kauffmann, P., Ricks, W. R., & Shockcor, J., (1999). Research portfolio analysis using extensions of quality function deployment. *Engineering Management Journal*, 11 (2), 3–9.
- Keenan, T., (1996). *At what price PPM?* Ward's Auto World, 32 (4), 55.
- Kerlinger, F.N. (1986). *Foundations of behavioural research*. 4th ed., New York, Holt Rinehart and Winston
- Kerlinger, F.N. & Lee, H.B. (2000). *Foundations of behavioural research*. 4th ed., Forth Worth, TX: Harcourt College Publishers
- Kerr, J., (1989). These days, intel thinks impatience is a virtue. *Electronic Business* 15 (20), 111–112.
- Kitzinger, J. (1994). The methodology of focus groups: the importance of interaction between research participants. *Sociology of Health*, 16 (1): 103-121
- Kitzinger, J. (1995). Introducing focus groups. *British Medical Journal*, 311: 299-302
- King, R. (1989). *Better designs in half the time*. 3rd ed. GOAL/QPC, Methuen, London,
- Ko, A. S. O., & Lee, S. F., (2000). Implementing the strategic formulation framework for the banking industry of Hong Kong. *Managerial Auditing Journal*, 15 (9), 469–477.
- Kogure, M., & Akao, Y. (1983). Quality function deployment and CWQC in Japan. *Quality Progress*, Vol. 16 (10), pp.25-29
- Koichi, A. (1966). Quality design seminar (1st Lecture): What is quality design. *Quality Control*, Vol. 17, No. 1, pp. 88-89, JUSE.
- Kothari, C.R. (2010). *Research methodology: Methods and techniques*. revised 2nd ed., New Delhi: New Age
- Kumar, R. (1999). *Research methodology: A step by step guide for beginners*. London: Sage Publication Ltd.

- Kumarasivam K. (1986). *Industrialisation of housing construction*, in Salam S.K. (eds) *towards industrialisation in the building industry*. Proceeding of a UNESCO / FEISEAP Regional Workshop at Universiti Putra Malaysia
- Kwon, L. J., & Han, S. W., (1999). *Development of the economical reliability test method of using quality function deployment*. In: Proceedings of the Electronic Circuits World Convention, vol. 8, September 7–10, Tokyo, Japan.
- Lai, Y. J., Ho, E. S. S. A., & Chang, S. I., (1998). *Identifying customer preferences in quality function deployment using group decision-making techniques*. In: Usher, J. M., Roy, U., Parsaei, H. R. (Eds.), *Integrated Product and Process Development: Methods, Tools, and Technologies*. Wiley, New York, (pp. 1–28).
- LaSala, K., (1994). *Identifying profiling system requirements with quality function deployment*. In: Proceedings of the Fourth Annual International Symposium of the National Council on Systems Engineering, August 10–12, San Jose, CA, vol. 1, (pp. 249–254).
- Le Blanc, L.A. & Rucks, C.T. (2009) Data mining of university philanthropic giving: Cluster-discriminant analysis and Pareto effects. *International Journal of Educational Advancement*, Vol.9, 2, 64-82
- Leedy, P.D., & Ormrod, J.E., (2005). *Practical research-planning and design*. 8th ed., New Jersey: Pearson Prentice Hall
- Lessing, J., Stehn, L. & Ekholm, A. (2005) *Industrialised housing: Definition and categorisation of the concept*. Proceedings IGLC-13 Sydney, Australia July 2005
- Lewis, M., & Hartley, J., (2001). Evolving forms of quality management in local government: Lessons from the best value pilot programme. *Policy and Politics*, 29 (4), 477–496.
- Li, D., Mckay, A., Pennington, A., & Barnes, C., (2001). A web based tool and a heuristic method for cooperation of manufacturing supply chain decisions. *Journal of Intelligent Manufacturing*, 12 (5–6), 433–453.
- Liaw, S.H. & Goh, K.L. (2002). *Statistik asas: Konsep dan amalan*. Kuala Lumpur: McGraw-Hill (Malaysia) Sdn. Bhd.
- Liker, J. K., Sobek, D. K., Ward, A. C., & Cristiano, J. J., (1996). Involving suppliers in product development in the United States and Japan: Evidence for set-based concurrent engineering. *IEEE Transactions on Engineering Management*, 43 (2), 165–178.
- Lim, P.C., & Tang, N.K.H. (2000). The development of a model for total quality healthcare. *Managing Service Quality*, Vol. 10 (2), pp. 103-111

- Lin, B., & Fite, D., (1995). Managing a sea of quality information at Ark-La-Tex Aquatics. *National Productivity Review*, 15 (1), 79–85.
- Lincoln, Y.S., & Guba, E.G. (1985). *Naturalistic inquiry*. Newbury Park, CA: Sage Publications
- Liu, X. F., Noguchi, K., & Zhou, W., (2001). Requirement acquisition, analysis, and synthesis in quality function deployment. *Concurrent Engineering – Research and Applications*, 9 (1), 24–36.
- Lochner, R.H. & Matar, J.E. (1990). *Designing for quality*. Chapman & Hall, New York.
- Low, S.P. (1998) Building on quality: The QFD technique for construction. *The Surveyor*, Kuala Lumpur, Malaysia, 33 (4), 4th Quarter, pp. 26-34
- Low, S.P. & Yeap, L. (2001) Quality function deployment in design/build projects. *Journal of Architectural Engineering*, Vol. 7 (2), pp.9-30
- Lyu, J., & Gunasekaran, A., (1993). Design for quality in the shipbuilding industry. *International Journal of Quality and Reliability Management* 10 (4), 218-226.
- Madu, C. N., & Kuei, C. H., (1994). Optimum information technology for socioeconomic development. *Information Management and Computer Security*, 2 (1), 4–11.
- Maier, M.W. (1996). Integrated modeling: A unified approach to system engineering, *Journal of System ans Software*, Vol. 32 (2), 101-119
- Malhorta, N.K. (2004) *Marketing research: An applied orientation*. 4th ed., Upper Saddle River, New Jersey: Pearson Prentice Hall
- Mallon, J.C., & Mulligan, D.E. (1993). Quality function deployment - A system for meeting customers' needs. *Journal of Construction Engineering and Management*, 119 (3), 516-531
- Malterud, K. (2001). Qualitative research: Standards, challenges and guidelines. *The Lancet*, 358: pp.483-488
- Mann, G., & Halbleib, L. (1992). *The application of QFD to a national security issue*, In: Transaction of the 1992 ASQC Quality Congress, Milwaukee, WI, pp. 506-512
- Marsh, S., Moran, J.W., Nakui, S., & Hoffherr, G. (1991) *Facilitating and training in quality function deployment*. GOAL/QPC, Methuen, MA
- Matzler, K., & Hinterhuber, H. H., (1998). How to make product development projects more successful by integrating Kano's model of customer satisfaction into quality function deployment. *Technovation*, 18 (1), 25–38.
- Mays, N. & Pope, C. (2000) Qualitative research in health care: Assessing quality in qualitative research. *BMJ*, 320 (7226), 50-52

- McLaurin, D. L., & Bell, S., (1991). Open communication lines before attempting total quality. *Quality Progress*, 24 (6), 25– 28.
- McLaurin, D.L., & Bell, S. (1993) *Making customer service more than just a slogan*, *Quality Progress*, 26 (11), 35-39
- Mehta, P., (1994). Designed chip embeds user concerns. *Electronic Engineering Times* (January 24).
- Mevorach, B., (1997). The business of elections. *Quality and Quantity*, 31 (4), 325–335.
- Miles, M.B. & Huberman, A.M. (1994) *Qualitative data analysis*, 2nd edit., Thousand Oaks, CA: Sage Publications
- Miller, R. & Lessard, D. (2001). *The strategic management of large engineering project: Shaping risks, institutions and governance*, Cambridge: MIT Press
- Mizuno, S. & Akao, Y. (1978). *Quality function deployment: Approach for total quality control*. Tokyo
- Mizuno, S. & Akao, Y. (1994) *The customer-driven approach to quality planning & development*. Asian Productivity Organization, Tokyo.
- Morgan, D.L., & Kreuger, R.A., (1993) *When to use focus groups and why in Morgan D.L., Successful focus groups*, London: Sage
- Moura, E. S. P., & Saraiva, P., (2001). The development of an ideal kindergarten through concept engineering/quality function deployment. *Total Quality Management*, 12 (3), 365–372.
- Mrad, F., (1999). The characterization of a clean room assembly process. *IEEE Transactions on Industry Applications*, 35 (2), 399–404.
- Murgatroyd, S., (1993). The house of quality: Using QFD for instructional design in distance education. *The American Journal of Distance Education*, 7 (2), 34–48.
- Mustafa, A. & Ghazali, M. (2011). *A conceptual framework on house buyers' satisfaction of housing projects*. Universiti Teknologi Mara, Malaysia.
- Nagahama M. (2000). *Japan's prefabricated housing construction industry, A Review*. GAIN Report
- Nagendra, P. B., & Osborne, S. W., (2000). Professional services marketing: A house of quality approach. *Journal of Professional Services Marketing*, 21 (1), 23.
- Naoum, S.G. (1998). *Dissertation research and writing for construction students*, Oxford: Butterworth-Heinemann
- Ngai, E. W. T., & Chow, D. Y. H., (1999). ICADS: Intelligent car audio design system for product planning. *Expert Systems*, 16 (1), 19–32.

- Nguluma, H.M. (2003) *Housing themselves: Transformations, modernization and spatial qualities in informal settlements in Dar es Salaam, Tanzania*. Unpublished Ph.D., Kungliga Tekniska Hogskolan (Sweden), Sweden.
- Nguyen, L.D., Ogunlana, S.O., & Lan, D.T.X (2004). A study on project success factors in large construction projects in Vietnam. *Engineering, Construction and Architectural Management*, 11 (6), 404-413
- Nibbelke, R., Ferro, D., & Hoogeboom, P., (2001). Design and evaluation with the human in mind. *Air and Space Europe*, 3 (3-4), 218-220.
- Nickerson, T., (1993). Total quality success with continuous quality improvement. *Quality*, 32 (6), 36-37.
- Nishimura, H., (1972). *Ship design and quality table (in Japanese)*. Quality Control (JUSE), 23 (May), 16-20.
- NorAini, Y. (2007). *Pemaju swasta dan perumahan kos rendah. Pulau Pinang, Malaysia*. Universiti Sains Malaysia
- Nunnally, J.C. (1978). *Psychometric theory*. New York: McGraw-Hill
- Ogu, V.I. (2002). Urban residential satisfaction and the planning implications in a developing world context: The example of Benin City, Nigeria. *International Planning Studies*, 7 (1), 37-53
- Omar I. (2003), *Challenges in the development of steel construction in Malaysia*. Proceedings of The International Conference on Industrialised Building Systems (IBS 2003) Global Trends in Research, Development and Construction, pp.2
- Oswald, T.H. & Burati, J. (1992). *Identifying customer requirements through quality function deployment: Phase I: Feasibility study*. Construction Industry Institute, Austin, TX
- Pallant, J. (2007). *SPSS survival manual- A step by step guide to data analysis using SPSS for windows (version 15)*, 3rd ed., Australia: Allen & Unwin
- Pan, W., Gibb, F.A.G., & Dainty, A.R.J. (2008). Leading UK housebuilders' utilization of offsite construction methods. *Building Research and Information*, 36 (1), 56-67
- Parasuraman, A., Zeithaml, V.A., & Berry, L.L. (1985). A conceptual model of service quality and its implications for future research. *Journal Of Marketing*, Vol. 49, pp. 41-50
- Pardee, W.J. (1996). *To satisfy and delight your customer: how to manage for customer value*. Dorset House Publishing, New York
- Park, T., & Kim, K. J., (1998). Determination of an optimal set of design requirements using house of quality. *Journal of Operations Management*, 16 (5), 569-581.

- Parr, J., (1995). *The building-blocks of future success*. World Class Design to Manufacture, 2 (2), 34–36.
- Partadinata, D. S. (1988) *The state-of-the-art and problem related to the adaptation of industrialized building system*. Regional Network in Asia for Low Cost Building Materials Technologies and Construction Systems, United Nations Industrial Development Organization (UNIDO), Manila, 222-231.
- Partovi, F. Y., (2001). An analytic model to quantify strategic service vision. *International Journal of Service Industry Management*, 12 (5), 476–499.
- Partovi, F.Y., & Epperly, J.M. (1999) A quality function deployment approach to ask organization in peacekeeping force design, *Socio-economic Planning Sciences*, 33 (2), 131-149
- Peng, C.S. (1986) *The scenario of industrialized building systems in Malaysia*, Proceedings of a UNESCO/FEISEAP Regional Workshop, UPM Serdang
- Persson, P., Kammerlund, P., Bergman, B., & Andersson, J., (2000). A methodology for multi characteristic system improvement with active expert involvement. *Quality and Reliability Engineering International*, 16 (5), 405–416.
- Pfohl, H. C., & Ester, B., (1999). Benchmarking for spare parts logistics. *Benchmarking: An International Journal*, 6 (1), 22–45.
- Pheng, L.S. & Nguan, Y.S. (2004) Gap analysis of homeowners' expectations of smart features in intelligent condominiums. *Journal of architectural engineering*, 34-41.
- Philips, M., Sander, P., & Govers, C., (1994). Policy formulation by use of QFD techniques: A case study. *International Journal of Quality and Reliability Management*, 11 (5), 46–58.
- Powell, R.A., Single, H.M., & Lloyd, K.R. (1996). Focus groups in mental health research: enhancing the validity of user and provider questionnaires. *International Journal of Quality in Social Psychology*, 42(3):193-206
- Prasad, B. (1998). Review of QFD and related deployment techniques. *Journal of Manufacturing Systems*, Vol.17/No.3. West Bloomfield, Michigan.
- Prasad, S., (1997). Total quality: Out of reach or within reach? *Journal of Vinyl and Additive Technology* 3 (1), 12–16.
- Pun, K. F., Chin, K. S., & Lau, H., (2000). A QFD/hoshin approach for service quality deployment: A case study. *Managing Service Quality*, 10 (3), 156–170.
- Race, K.E., Hotch, D.F., & Parker, T. (1994) Rehabilitation program evaluation: use of focus groups to empower clients. *Evaluation Review*, 18 (6):730-740
- Rahman, A.B.A., & Omar, W. (2006). *Issues and challenges in the implementation of IBS in Malaysia*. Proceeding of the 6th Asia-Pacific Structural Engineering and Construction Conference (Aspec 2006) 5-6 September 2006, Kuala Lumpur, Malaysia

- Rajala, M., & Savolainen, T., (1996). A framework for customer oriented business process modeling. *Computer Integrated Manufacturing Systems*, 9 (3), 127–135.
- Rakodi, C. & Withers, P. (1995). Housing aspirations and affordability in Harare and Gweru: A contribution to housing policy formulation in Zimbabwe. *Cities*, 12(3), 185-201.
- Rani, H.O. (2004). *Economic and business research for Malaysian students*. Tanjong Malim- Malaysia: Penerbit Universiti Pendidikan Sultan Idris
- Reed, J., (1995). Coming to America. *Agri Marketing*, 33 (3), 10– 14.
- Reich, Y., (1996). *AI-supported quality function deployment*. In: Ein-Dor, P. (Ed.), *Artificial Intelligence in Economics and Management: Proceedings of the Fourth International Workshop on Artificial Intelligence in Economics and Management*, January, Tel-Aviv, Israel. Kluwer Academic Publishers, Boston, MA, pp. 93–106.
- Remich Jr., N. C., (1999). Gas cooktop revolution. *Appliance Manufacturer*, 47 (2), 55–56.
- Rice, V. (1989). Spreading the gospel: Quality is everybody's business at TI. *Electronic Business*, 15 (20), 121–125
- Richardson, I., (2001). Software process matrix: a small company SPI model. *Software Process: Improvement and Practice*, 6 (3), 157–165.
- Riffelmacher, D.A., (1991). Self-service banking at the crossroads. *Bank Management*, 67 (5), 38–40.
- Rosas-Vega, R., & Vokurka, R. J., (2000). New product introduction delays in the computer industry. *Industrial Management and Data Systems*, 100 (4), 157–163.
- Sadeh, A., Dvir, D. & Shenhar, A. (2000). The role of contract type in the success of R&D defence projects under increasing uncertainty. *Project Management Journal*, Vol. 31 (3), pp. 140-21
- Samuel, D., & Hines, P., (1999). Designing a supply chain change process: A food distribution case. *International Journal of Retail and Distribution Management*, 27 (10), 409–420.
- San, T.S. (2006). *Corporate social responsibility of developers in product perspective*. Case study: Johor Bahru.
- Sansone, F. P., & Singer, H. M., (1993). AT&T's 3-phase plan rings in results. *Appliance Manufacturer*, 41 (2), 71–74

- Sarkis, J., & Liles, D. H., (1995). Using IDEF and QFD to develop an organizational decision support methodology for the strategic justification of computer-integrated technologies. *International Journal of Project Management*, 13 (3), 177–185.
- Schmidt, R. (1997) The implementation of simultaneous engineering in the stage of product concept development: A process oriented improvement of quality function deployment. *European Journal of Operational Research*, Vol. 100 (2), pp.293-314
- Sekaran. U. (2000). *Research methods for business: A skill-building approach*. 3rd ed., New York: John Wiley & Son
- Sekaran. U. (2006). *Research methods for business: A skill-building approach*. 3rd ed., New York: John Wiley & Son
- Selen, W. J., & Schepers, J., (2001). Design of quality service systems in the public sector: Use of quality function deployment in police services. *Total Quality Management*, 12 (5), 677– 687.
- Serpell, A., & Wagner R. (1997). Application of quality function deployment (QFD) to the determination of the design characteristics of building apartments. *Lean Construction*, L. Alarcón, ed., Balkema, Rotterdam, The Netherlands, 355-363.
- Shammas-Toma, M., Seymour, D. & Clark, L. (1998) Obstacles to implementing total quality management in the UK construction industry. *Construction Management and Economics*, Vol. 16 (2)
- Shen, X. X., Tan, K.C., & Xie, M., (2000). An integrated approach to innovative product development using Kano's model and QFD. *European Journal of Innovation Management*, 3 (2), 91–99.
- Shen, X.X., Tan, K.C., & Xie, M. (2001) The implementation of quality function deployment based on linguistic data. *Journal of Intelligent Manufacturing*, Publication 12 (1), pp 65-75
- Sheng O., Jasper F., Qian W., & Kim J. (2007) *Quality function deployment*. Department of Computer Science, University of Calgary, Alberta, Canada
- Shino, J. & Nishihara, R. (1997) *Quality development in the construction industry*, in Akao, Y. (ed.) *Quality function deployment (QFD): Integrating customer requirements into product design*. Productivity Press, Portland, pp. 263-97
- Singh, S., & Deshmukh, S. G., (1999). Quality initiatives in the service sector: A case. *Total Quality Management*, 10 (1), 5–16.
- Smith, J.A., Scammon, D.L., & Beck, S.L., (1995) Using patient focus groups for new patient services. *Joint Commission Journal on Quality Improvement*, 21(1):22-31

- Smith, R.E., Smoll, F.L. & Curtis, B. (1979). Coach effectiveness training: A cognitive behavioural approach to enhancing relationship skills in youth sport coaches. *Journal of Sport Psychology*, 1 (1), pp. 59-75
- Songer, A.D. & Molennar, K.R. (1996). Selecting design-build: private and public sector owner attitudes. *ASCE Journal of Engineering Management*, 12 (6), 47-53
- Starbek, M., Kusar, J., Jemec, V., & Vrtek, B., (2000). House of quality in secondary vocational education. *Strojnicki Vestnik. Journal of Mechanical Engineering*, 46 (1), 24–34.
- Stehn, L. & Bergstrom, M. (2002) Integrated design and production of multi-storey timber frame houses-production effects caused by customer-oriented design. *International Journal Production Economic*, Vol. 77, pp. 259-269
- Steiner, R. L., Cole, J. D., Strong, A. B., & Todd, R. H., (1992). Recommendations for composite manufacturing pultrusion process and equipment. *SAMPE Quarterly – Society for the Advancement of Material and Process Engineering*, 24 (1), 38–44.
- Stylianou, A. C., Kumar, R. L., & Khouja, M. J., (1997). A total quality management-based systems development process. *Data Base for Advances in Information Systems*, 28 (3), 59–71.
- Sullivan, L. P. (1986). Quality function deployment. *Quality Progress*, 19(6), 39-50.
- Sullivan, L.P. (1988). Policy management through quality function deployment. *Quality Progress*, Vol. 21 (6), pp. 18-20
- Tabachnick, B.G. & Fidell, L.S. (2007). *Using multivariate statistics*. 5th ed., Boston, MA: Pearson Education Industry
- Taguchi, G. (1987). *Taguchi methods and QFD: Hows and whys for management*. Dearborn, MI: American Supplier Institute, ASI Press
- Tan, K. C., Xie, M., & Chia, E., (1998). Quality function deployment and its use in designing information technology systems. *International Journal of Quality and Reliability Management*, 15 (6), 634–645.
- Tat, C.W., & Hao, H. (1999). *Precast planning for Singapore*. Prefabrication Technology Center 4th Anniversary Seminar, Singapore
- Taylor, C. (1997) Rover group's drive towards extraordinary customer satisfaction. *Managing Service Quality*, Vol. 7 (4), pp 169-174
- Temponi, C., Yen, J., & Tiao, W.A., (1999). House of quality: A fuzzy logic-based requirements analysis. *European Journal of Operational Research*, 117 (2), 340–354.

- Ternaer, I. D. & John, F. C. (1972) *Industrialized housing: the opportunity and the problem in developing areas*. Prepared for the U.S. Agency for International Development, Department of Housing and Urban Development Office of International Affairs, Washington D.C.
- Terninko, J. (1997) *Step-by-step QFD: Customer driven product design*, 2nd ed., St. Lucie Press, Boca Raton, FL.
- Tessler, A., Wada, N., & Klein, B., (1993). *QFD at PG&E – Applying quality function deployment to the residential services of pacific gas and electric company*. In: Transactions of the Fifth Symposium on Quality Function Deployment, June, Novi, MI.
- Thai Farmer Research Center (1996) *Introduction of prefabrication in Thailand construction industry*. www.tfrc.co.th
- Thanoon, W. A., Peng, L. W., Kadir, A. M. R., Jaafar, M. S., & Salit, M. S., (2003), *The essential characteristics of industrialized building system*. In: International Conference on Industrialized Building Systems, 10-11 September, 2003. Kuala Lumpur, Malaysia.
- Thanoon, W.A., Davis, M.P., Samad, A.A., Kadir, M.R.A., & Ali, A.A.A. (1997). *Industrialised building system*. Seminar on Affordable Quality Housing, Housing Research Centre, Universiti Putra Malaysia
- Thyer, B.A. (1993). *Single system research design, in Grinnell R.M., social work research and evaluation*. 4th ed. Illinois, F.E. Peacock Publishers
- Torbica, Z.M. (1997). *Total quality management and customer satisfaction in homebuilding*. Unpublished Ph.D., University of Florida, United States.
- Torbica, Z.M., & Stroh, R.C. (2001). Customer satisfaction in home building. *Journal of construction engineering and management*, 127 (1), 82.
- Tribus, M., (1993). Quality management in education. *Journal for Quality and Participation*, 16 (1), 12–21.
- Triksa D. N. (1999). *Industrialised building system prospects in Malaysia*. Proceeding of the World Engineering Congress (WEC), Kuala Lumpur, Malaysia
- Tse, W. W. N., (1999). *Developing methodology to implement quality function deployment in an electronic manufacturing company*. M.Sc. Thesis, City University of Hong Kong, Hong Kong.
- Turner, J.R. (1999). The versatile organization: achieving countries of sustainable growth. *European management Journal*, 15 (5), 509-522
- Ukoha, O.M. & Beamish, J.O. (1997). Assessment of residents' satisfaction with public housing in Abuja, Nigeria. *Habitat International*, 21(4), 445-460
- Ungvari, S. (1991) *Total quality management and quality function deployment*, Proceedings of 3rd symposium on Quality function deployment, June, pp.24-25

- Van Treeck, G., & Thackeray, R., (1991). *Quality function deployment at digital equipment corp*. *Concurrent Engineering* 1 (1).
- Varady, D.P., & Preiser, W.F.E. (1998). Scattered-site public housing and housing satisfaction: Implications for the new public housing program. *Journal of the American Planning Association*, 64(2), 189
- Verma, R., Maher, T., & Pullman, M., (1998). *Effective product and process development using quality function deployment*. In: Usher, J.M., Roy, U., Parsaei, H.R. (Eds.), *Integrated Product and Process Development: Methods, Tools, and Technologies*. Wiley, New York, pp. 339–354 (Chapter 12).
- Viaene, J., & Januszewska, R., (1999). Quality function deployment in the chocolate industry. *Food Quality and Preference*, 10 (4–5), 377–385.
- Wagner, R. & Serpell, A. (1997). *Application of quality function deployment (QFD) to the determination of the design characteristics of building apartments*. *Lean construction*, L.Alarcon, ed., Balkema, Rotterdam, The Netherlands, pp. 355-363
- Wang, J. (1999) Fuzzy outranking approach to prioritize design requirements in quality function deployment. *International Journal of Production Research*, Vol. 37 (4), pp 899-916
- Warszawski, A. (1999) *Industrialised building system. Prospect in Malaysia*, Proceedings of World Engineering Congress, Sarawak, Malaysia
- Wasserman, G. S., Gavoor, M., & Adams, R., (1989). *Integrated system quality through quality function deployment*. In: Proceedings of the 1989 IIE Integrated Systems Conference, Atlanta, GA, (pp. 229–234).
- Williams, R. A., (1994). Delivering the promise. *World Class Design to Manufacture*, 1 (1), 33–38.
- Wilson, P.M. & Greaves, J.G. (1990) Forward engineering-A strategic link between design and profit. *Mechatronic systems Engineering*, pp53-64
- Wood, J. C., (1998). First annual international congress on target costing. *Management Accounting*, 79 (7), 63.
- Wu, C., & Wu, S. I., (1999). A proposed method for the design of consumer products. *Journal of International Marketing and Marketing Research*, 24 (1), 23–33.
- Yang, Q.Y., Wang, Q.S., Low, P.S., & Goh, H. B. (2003). *Adaptations of QFD for constructable designs within a concurrent construction environment: an information modelling approach*. Construction Informatics Digital Library.
- Yang, S. & Zhu, Y. (2006). Customer satisfaction theory applied in the housing industry: An empirical study of low priced housing in Beijing. *Tsinghua Science and Technology*, 11(6), 667-674

- Yang, Y. N., Parsaei, H. R., Leep, H. R., & Chuengsatiansup, K., (2000). Evaluating robotic safety using quality function deployment. *International Journal of Manufacturing Technology and Management*, 1 (2/3), 241–256.
- Yeung, V. W. S., & Lau, K. H., (1997). Injection moulding, 'C-MOLD' CAE package, process parameter design and quality function deployment: A case study of intelligent materials processing. *Journal of Materials Processing Technology*, 63 (1-3), 481–487.
- Yin, R.K. (2002) *Case study research: Design and methods*. 3rd ed., Newbury Park CA: Sage Publications Inc.
- Zaini, O. (2000) *Malaysian construction industry, challenges and demand*. Malaysian Structural Steel Association Convention, Kuala Lumpur.
- Zairi, M. & Youssef, M.A. (1995) Quality function deployment: a main pillar for successful total quality management and product development. *International Journal of Quality & Reliability Management*, Vol. 12 No. 6, pp. 9-23
- Zeithaml, A., Berry, L.L. & Parasuraman, A. (1991) *The nature and determinants of customer expectations of service*. Research Programme Series, May, Report No. 91-113, Marketing Science Institute, Cambridge, MA.
- Zeithaml, A., Berry, L.L. & Parasuraman, A. (1990) *Delivering quality services: Balancing customer perceptions and expectations*. New York: The Free Press
- Zhang, Y., Wang, H. P., & Zhang, C., (1999). Green QFD-II: A life cycle approach for environmentally conscious manufacturing by integrating LCA and LCC into QFD matrices. *International Journal of Production Research*, 37 (5), 1075–1091.
- Zikmund, W.G. (2000). *Business research methods*. 6th ed., Sea Harbor Drive, Orlando: The Dryden Press

BIBLIOGRAPHY

- Abang, A.A.A., Abdul, A.A.S. & Waleed, A.T. (1998), *An overview of industrialised building system*. Colloquium on Industrialised building System, Kuala Lumpur, Malaysia
- Abdullah, M. R., & Egbu, C., (2010). *Selection criteria framework for choosing industrialized building systems for housing projects*. School of Built Environment. University of Salford, Greater Manchester.
- AbdulMoghni, W., (2005). *Factors affecting construction speed of industrialized building system in Malaysia*. Unpublished Master thesis. Universiti Putra Malaysia, Serdang, Selangor.
- Abdun-Nur, E.A. (1971). *Quality system in construction-committee on quality system in construction*. American Society of Civil Engineers (ASCE), New York, N.Y.
- AbulHassan, H. S. (2001). *A framework for applying concurrent engineering principles to the construction industry*. Unpublished Ph.D. Thesis, Pennsylvania State University.
- ASCE (1990). *Quality in the constructed project: a guide for owners, designers and constructors*. ASCE, New York.
- ASQC (1983). *Glossary and tables for statistical quality control*. The American Society of Quality Control, Milwaukee, W.I.
- Azman, M. N. A., Ahamad, M. S. S., Majid, T. A., & Hanafi, M. H., (2010). The common approach in off-site construction industry. *Australian Journal of Basic and Applied Sciences*, 4(9), 4478-4482.
- Azri, S., (2008). *Risk analysis of housing projects in Malaysia using an industrialized building system*. Unpublished Master Thesis. Universiti Putra Malaysia, Serdang, Selangor.
- Barnard, A. M., (2002). *Feedback seeking in customer service relationships*. The Department of Psychology. Louisiana State University.
- Bateson, J. E. G., & Hoffman, K. D., (1999). *Managing services marketing: Text and Reading*. Foth Worth, TX, Dryden Press.
- Begum, R. A., Satari, S. K., & Pereira, J. J., (2010). Waste generation and recycling: comparison of conventional and industrialized building system. *American Journal of Environmental Sciences*. 6(4), 383-388.
- Benchmark Industrialised Housing (2001) *What is industrialised house*, BIH article. http://www.benchmarkhomes.com/benchmark_aricle.html.

- Benchmark Industrialised Housing (2001). What is industrialised house. BIH article http://www.benchmarkhomes.com/benchmark_article.html.
- Bergsten, S., (2005), *Industrialized Building System: Vertical extension of existing buildings by use of light gauge steel framing systems and 4D CAD tools*. Lelea University of Technology.
- Blach, K. (1977). Pre-requisites of industrialised housing. *International Journal for Housing Science and its Application*, Vol. 1, pp. 49-62.
- Blismas, N., & Wakefield, R., (2008). Drivers, constraints and the future of offsite manufacture in Australia. *Construction Innovation*. 9(1), (pp. 72-83).
- CIDB (1997). *Guide to precast concrete and prefabricated reinforcement for buildings*, Construction Industry Development Board, Malaysia
- CIDB (2005). *IBS digest*. Construction Industry Development Board Publication, Quarterly promotional on IBS, April-Jun 2005, ISBN 983-2724-29-5, pp. 3.
- Construction Industry Institute (1990). Total quality management: The competitive edge. Publication 10-4, April 1990.
- De Bretani, U. (1989). Success and failure in new industrial service. *Journal of Product Innovation and Management*. 6(4), 239-258.
- De la Garza, J.M., Jr. P.A., Kapoor, M. and Ramesh, P. S., (1994) Value of concurrent engineering for A/E/C industry. *Journal of Management in Engineering*, 10 (3), 46-55.
- Deming, W., E., (1986). *Out of crisis*. Massachusetts Institute of Technology, Centre for Advanced Engineering Study, Cambridge, MA.
- Devlin, S. J., & Dong, H. K., (1993). Selecting a scale for measuring quality. *Marketing Research: A Magazine of Management and Applications*. 5(3), 12-17.
- Dickey, J. D., (1998). Creating a customer satisfaction measurement system. *Industrial Management*. 40(2), 8-12.
- Dietz A. G.H. & Cutler L.S (1971) *Industrilased building systems for housing*, London: The MIT Press, pp. 1-2
- Edgett, S., & Snow, K., (1997). Benchmarking measures of customer satisfaction, quality and performance for new financial service products. *Journal of Product and Brand Management*. 6(4), 250-259.
- Edvardsson, B., (1997). Benchmarking measures of customer satisfaction, quality and performance for new financial service products. *International Journal of Production Economics*. 52(1-2), 31-46.

- Edvardsson, B., Johnson, Michael, D., & Gustafsson, A., (2000). The effects of satisfaction and loyalty on profits and growth: product versus services. *Total Quality Management*. 11(7), S918-11.
- Eldin, N. N. (1997) Concurrent engineering: a schedule reduction tool. *Journal of Construction, Engineering and Management*, 123 (3), 354-362.
- Fernandez, J. E., Chamberlin, J. L., Kramer, E. G., Broomall, J. H., Rori, H. A. & Begley, R. L. (1994) Making the neon fun to drive in the 6th Symposium on Quality Function Deployment, Novi, Michigan, 13–14 June, *ASI Press*, Dearborn, (pp. 483–508).
- Fetz, B. H., (1996). Measuring customer satisfaction for an R&D organization. *In: Electronics Manufacturing Technology Symposium, Nineteenth IEEE CPMT*. pp. 337-340.
- Florence, Yean. Y.L. (2003). Managing the implementation of construction innovations. *Journal of Construction Management and Economics*, Vol. 21, pp. 635-649, Spoon Press Taylor and Francis Group.
- Fortuna, R.M. (1988). Taking Quality Upstream. *Quality Digest*, October 1988, pp.41-53.
- Gabott, M. H. G., (2000). An empirical investigation of the impact of non-verbal communication on service evaluation. *European Journal of Marketing*. 34(3), 384-398.
- Gerson, R. F., (1994). Measuring customer satisfaction. London, Kogan Page
- Gibb, A. G. F. & Pendlebury, M. (2006), *Glossary of terms, build-offsite: Promoting Construction Offsite*, London.
- Goodier, C. & Gibb, A. (2005), *The value of the UK market for offsite, build-offsite*, Loughborough University, Loughborough.
- Gray, C. & Hughes, W. (2001) *Building design management*. Boston: Butterworth-Heinemann.
- Gronroos, C. (1990). *Service management and marketing: Managing the moments of truth in service competition*. Lexington Books. Lexington, MA.
- Hales, R. & Staley, D. (1995) Mix target costing, QFD for successful new products. *Marketing News*, 29(1), 18.
- Hales, R., Lyman, D. & Norman, R. (1994). QFD and the expanded house of quality. *Quality Digest*, February 1994, pp. 36-45.
- Hamdan, U.M.E. & Shamed, M.N. (1998) *Policies on industrialized construction syste*. CIDB seminar, Kuala Lumpur, Malaysia

- Hayes, B. E. (1998). *Measuring customer satisfaction: survey design, use and statistical analysis methods*. Milwaukee, ASQ Quality Press.
- Hill, N., & Brierley, J., (1999). *How to measure customer satisfaction*. Aldershot, Gower.
- Jennings, G.M. (1992). The fundamental of quality. *Quality Forum*, Vol. 18, No. 3, pp.122-124.
- Juran, J.M. (1964). *Managerial breakthrough*. McGraw-Hill, New York.
- Kelly, S. W., & Skinner, S. J., (1982). Organizational socialization of service customers. *Journal of Business Research*. 25, 197-214.
- Kenny, A. A. (1988). A new paradigm for quality assurance. *Quality Progress*, June 1988, pp.30-32.
- Kessler, S., (1996). *Measuring and managing customer satisfaction: going for the gold*. Milwaukee, ASQC Quality Press.
- Kline, D.H., & Coleman, G.B. (1991). Four propositions for quality management of design organizations. *Journal of Management in Engineering*, ASCE. Vol. 8, No. 1, pp.15-26.
- Lochner, R.H. & Matar, J.E. (1990). *Designing for quality*. Chapman & Hall, New York.
- Love, P. E. D. & Gunaselaran, A. (1997), Concurrent engineering in the construction industry. *Concurrent Engineering: Research and Applications*, 5 (2), 155-162.
- Luis, A. (1994) An advance in 3-Dimensional modular housing. *International Journal for Housing Science and its Application*, Vol. 18, No. 4, pp. 203-215.
- Luu, T. V., Kim, Y.S., Truong, Q.T., & Ogunlana, O.S. (2009). Quality improvement of apartment projects using fuzzy-QFD approach: a case study in Vietnam. *KSCCE Journal of Civil Engineering*, 13(5): 305-315. DOI 10.1007/s12205-009-0305-3.
- Majzub, I.E. (1977) Modular housing system used around the world. *International Journal of Housing Science and its Application*, Vol. 1, pp. 73-84
- Markovic, S., & Horvat, J., (1999). Customer satisfaction measurement. *II Međunarodna konferencija Ekonomija I ekologija u funkciji razvoja turizma*. Opatija, Bratislava.
- Master Builders Article (2007) *Industrialised building system: Current shortcomings and the vital role of R&D*. Construction Research Institute of Malaysia.
- Mathe, H., & Shapiro, R. D., (1993). *Integrating service strategy in the manufacturing company*. London, Chapman and Hall.

- Matthews, M.F. & Burati, J.L. (1989). *Quality management organizations and techniques source document no. 51*. Construction Industry Institute, Clemson University, Clemson, S.C.
- McGeorge, J.F. (1988). Design productivity: A quality problem. *Journal of Management in Engineering*, ASCE. Vol. 4, No. 4, pp.350-361
- Minieka, E., & Kurzeja, D. Z. (2000). *Statistics for business with computer applications*. South-Western College Publishing, Thomson Learning, Australia.
- Murthy D.S.R. (1984) *Building performance: Concept and practice in Madhavar Rao A.G. (eds) modern trends in housing in developing countries*. New Delhi: Oxford & IBH Publishing
- Nadim, W., & Goulding, J. S., (2009). Offsite production in the UK: the way forward? A UK construction industry perspective. *Construction Innovation*. 10(2), pp. 181-202.
- Nam, C.H. & Tatum, C.B. (1988) Major characteristics of constructed products and resulting limitations of construction technology. *Construction Management and Economics*, London, U.K., Vol. 6, No.2, pp.133-148
- Nam, C.H. & Tatum, C.B. (1989) Towards understanding of product innovation process in construction. *Journal of Construction Engineering and Management*, ASCE, Vol. 115, No. 4, pp.517-534
- Norusis, M.J. (1992) SPSS for windows, profession statistics, *Release*, Vol. 5, SPSS inc., Chicago, IL.
- Pan, W., & Gibb, A. G. F., (2009). Maintenance performance evaluation of the offsite and in situ bathrooms. *Construction Innovation*. 9(1), pp. 7-21.
- Pheng, S.L., & Yeap L. (2001). Quality function deployment in design/build projects. *Journal Of Architectural Engineering*, Vol.7, No.2.
- Polat, G., & Damci, A., (2007). *Need for qualified workforce in industrialized building system: Case of Turkish precast concrete industry*. In: Built Environment Education Conference. Istanbul 2007.
- Prasad, B., (2000). A concurrent function deployment technique for a workgroup-based engineering design process. *Journal of Engineering Design*, 11 (2), 103–119.
- Property Times (2005) 08 October 2005 issue - Shot in the arm for construction sector <http://www.nst.com.my/Weekly/PropertyTimes/News/News/20051012175849/Article/> (Accessed 25 May 2007)
- Reidenbach, E. R., & McClung, G. W., (1998). *The wizardry of customer value: An action guide to measuring and managing loyalty*. Morgantown, W. Va.b Rhumb Line Production.

- Sullivan, L.P. (1987) The seven stages in company wide quality control. *Quality Progress*, June 1987, pp. 77-83
- The Construction Management Committee of the ASCE Construction Division (1991), Constructability and constructability programs: white papers. *Journal of Construction Engineering and Management*, 117 (1), 67–89.
- The Oxford English Dictionary (1991). *Edition: 2nd edition*: Prepared by: J.A Simpson and E.S.C Weiner. Oxford University Press
- Truong, L. V., Soo-Yong, K., & Trinh-Quan, T. (2009), Quality improvement of apartments projects using fuzzy-QFD approach: A case study in Vietnam. *Journal of Construction Management*. 13(5), 305-315.
- Uttam, K. R., Madhumita, R., & Subir, S., (2009). *Energy optimization through open-industrialized building system in mass housing projects*. In: Indian building Congress. Nagpur, January 2009.
- Verma, D., Chilakapati, R., & Blanchard, B. S., (2004). *Quality function deployment (QFD): Integration of logistics requirements into mainstream system design*. Industrial and Systems Engineering. Blacksburg, Virginia. (pp. 202-213).
- Vlatas, D.A. (1986). Owner and contractor review to reduce claims. *Journal of Construction Engineering and Management*. ASCE, Vol.112, No.1, pp.104-111
- Westbrook, R. A., & Oliver, R. L., (1981). *Developing better measures of customer satisfaction: some preliminary results*. Advances in Consumer Research. K. B. Monroe. Ann Arbor, MI, Association for Consumer Research. pp. 94-99.
- Yang, Y. Q., Wang, S. Q., Dulaimi, M., & Low, S. P. (2003), A fuzzy quality function deployment system for buildable design decision-makings. *Automation in Construction*, 12 (2003), 381–93.
- Yeap, L. (2000). *Application of quality function deployment in design and-build contracts*. MSc thesis, Dept. of Build., National University of Singapore, Singapore.
- Yi, Y., (1989). *A critical review of customer satisfaction*. Review of Marketing. V. A. Zeithmal, Chicago. American Marketing Association.
- Zhang, X. (2005) Critical success factors for public-private partnerships in infrastructure development. *Journal of Construction Engineering and Management*, 131: 1(3-14)