

**OPTIMASI PENJADWALAN PEMBANGUNAN RUMAH *TYPE*
36 MENGGUNAKAN METODE CPM DAN PERT**

(Studi Kasus Perumahan *Villa* Bayani PT.Hamparan Sejahtera Lestari Palembang)

TUGAS AKHIR

**Sebagai Salah Satu Syarat Untuk Memperoleh Gelar Sarjana Teknik Pada
Program Studi Teknik Industri Fakultas Teknik
Universitas Tridinanti Palembang**

Disusun Oleh :

ERPIN NOVIANTO

1602240012

**PROGRAM STUDI TEKNIK INDUSTRI
FAKULTAS TEKNIK
UNIVERSITAS TRIDINANTI PALEMBANG
PALEMBANG**

2021

HALAMAN PENGESAHAN

**UNIVERSITAS TRIDINANTI PALEMBANG FAKULTAS TEKNIK
PROGRAM STUDI TEKNIK INDUSTRI
PALEMBANG**

TUGAS AKHIR

**OPTIMASI PENJADWALAN PEMBANGUNAN RUMAH TYPE
36 MENGGUNAKAN METODE CPM DAN PERT**

(Studi Kasus Perumahan Villa Bayani PT. Hamparan Sejahtera Lestari Palembang)

**Disusun Oleh :
Erpin Novianto
1602240502**

**Ketua Progam Studi
Teknik Industri**

Faizah Suryani, S.T., M.T.

**Diperiksa dan disetujui oleh,
Pembimbing I,**

Devie Oktarini, S.T., M.Eng.

Pembimbing II,

Tolu Tamalika, S.T., MM.

Disahkan

Dekan Fakultas Teknik

Ir. Zulkarnain Fatoni, M.T.

HALAMAN PERNYATAAN ORISINALITAS

Yang bertanda tangan dibawah ini saya :

Nama : Erpin Novianto
NPM : 1602240012
Program Studi : Teknik Industri
Fakultas : Teknik
Judul Tugas Akhir : Optimasi Penjadwalan Pembangunan Rumah Type 36
Menggunakan Metode CPM Dan PERT

Dengan ini menyatakan dengan sebenar-benarnya bahwa :

1. Tugas Akhir dengan judul tersebut di atas adalah murni hasil karya saya sendiri, bukan hasil plagiat, kecuali yang tertulis di kutip dalam naskah Tugas Akhir dan disebutkan sebagai referensi serta dimasukkan dalam daftar pustaka
2. Apabila dikemudian hari penulisan Tugas Akhir ini terbukti merupakan hasil plagiat atau jiplakan dari Tugas Akhir karya orang lain, maka saya bersedia mempertanggung jawabkan serta bersedia menerima sanksi hukum berdasarkan Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang "Sistem Pendidikan Nasional" Pasal 70 yang berbunyi : Lulusan yang karya ilmiah yang digunakan untuk mendapatkan gelar akademik profesi atau vokasi sebagaimana dimaksud dalam pasal 25 ayat 2 (dua) terbukti merupakan jiplakan, dipidana dengan pidana penjara paling lama 2 tahun atau pidana denda paling banyak Rp. 200.000.000,- (Dua ratus juta rupiah).

Dengan surat pernyataan ini saya buat dalam keadaan sadar dan tidak ada paksaan dari pihak siapapun.

Palembang, Agustus 2021

Penulis

KATA PENGANTAR

Segala puji dan syukur saya panjatkan kepada Allah SWT karena berkat rahmat dan kuasa-Nya saya dapat menyelesaikan tugas akhir ini dengan baik. Shalawat serta salam tercurahkan kepada Nabi Muhammad SAW yang senantiasa mendoakan umatnya ke jalan kebaikan dan keselamatan.

Tujuan dalam penulisan Tugas Akhir ini adalah sebagai salah satu syarat untuk memperoleh gelar Sarjana Teknik Industri pada Jurusan Teknik Industri Fakultas Teknik Universitas Tridinanti Palembang dengan judul “Optimasi Penjadwalan Pembangunan Rumah *Type* 36 Menggunakan Metode CPM dan PERT.

Selama saya menyusun skripsi ini banyak sekali kendala yang dihadapi untuk menyelesaikannya. Untuk itu saya juga mengucapkan banyak terima kasih kepada semua pihak yang telah membantu dan mendukung selama saya menyelesaikan Tugas Akhir ini, diantaranya adalah sebagai berikut:

1. Bapak Ir. Zulkarnain Fatoni, M.T. Selaku Dekan Fakultas Teknik Universitas Tridinanti Palembang.
2. Ibu Faizah Suryani, S.T., M.T. Selaku Ketua Program Studi Teknik Industri Universitas Tridinanti Palembang.
3. Ibu Devie Oktarini, S.T., M.Eng. Selaku Dosen Pembimbing I Dalam Penulisan Tugas Akhir Program Studi Teknik Industri Universitas Tridinanti Palembang.

4. Bapak Tolu Tamalika, S.T, MM. Selaku Dosen Pembimbing II Dalam Penulisan Tugas Akhir Program Studi Teknik Industri Universitas Tridinanti Palembang.
5. Ibu Winny, S.T, M.T. Selaku Dosen Pembimbing Akademik yang telah banyak membantu selama kegiatan perkuliahan berlangsung.
6. Kepada seluruh dosen Program Studi Teknik Industri Universitas Tridinanti Palembang.
7. Kepada Bapak Hermasyah selaku Pengawas Lapangan PT. Hampan Sejahtera Lestari yang telah membantu dan memberikan izin kepada saya untuk melakukan penelitian.
8. Khususnya untuk kedua orang tua dan keluarga besar saya yang telah memberikan doa dan memberikan dukungan hingga saat ini.
9. Kepada teman seperjuangan, Bombom, Menoy dan Batak, dengan motto maju terus pantang mundur.

Penulisan Tugas Akhir ini masih jauh dari sempurna, saya mengharapkan adanya kritik dan saran yang membangun dengan tujuan agar saya mengevaluasi menjadi lebih baik. Semoga laporan ini dapat bermanfaat bagi semua orang.

Palembang, Agustus 2021

Penulis,

Erpin Novianto

ABSTRAK

Penelitian ini membahas tentang optimasi penjadwalan pembangunan rumah *type* 36 menggunakan metode CPM dan PERT, dimana pelaksanaan pembangunan rumah *Villa* Bayani di PT.Hamparan Sejahtera Lestari di Palembang ini menunjukkan bahwa waktu penyelesaian sebuah proyek bervariasi, akibatnya perkiraan waktu penyelesaian suatu proyek tidak bisa dipastikan akan dapat ditepati. Maka dari itu Penelitian ini bertujuan untuk mengetahui urutan penjadwalan dan waktu pelaksanaan serta aktivitas kritis pada pembangunan rumah *Villa* Bayani di PT.Hamparan Sejahtera Lestari di Palembang dengan waktu normal perusahaan 38 hari penyelesaian.

Dari hasil perhitungan penelitian waktu penyelesaian yang berbeda dan mempunyai waktu selisi 6 hari, menggunakan Metode CPM berdasarkan analisa *Network* diperoleh lintasan kritisnya adalah **A-B-D-F-G-J-K** dengan waktu 25 hari bila dilihat hasil *Network* dan lintasan kritis tersebut didapat bahwa waktu terpanjang pekerjaan pembangunan rumah *Villa* Bayani selama 25 hari, sedangkan perhitungan dengan menggunakan Metode PERT diperoleh lintasan kritisnya adalah **A-B-C-E-H-I-K** dengan waktu 31,6 hari, Sedangkan *Varians* (V) 3,36 dan *Deviiasi Standard* adalah (S) 1,83 pada pengerjaan proyek selama 31 hari dengan Probabilitas 99% dapat diselesaikan.

Kata Kunci:, *Critical Path Method*, Jaringan Kerja, *Progam Evaluation And Review Technique*.

ABSTRACT

This study discusses the optimization of the scheduling of the construction of a type 36 house using the CPM and PERT methods, where the implementation of the construction of the Villa Bayani house at PT. Hamparan Sejahtera Lestari in Palembang shows that the completion time of a project varies, as a result the estimated completion time of a project cannot be ascertained will be able to Therefore, this study aims to determine the order of scheduling and execution time as well as critical activities in the construction of the Villa Bayani house at PT. Hamparan Sejahtera Lestari in Palembang with the normal time of the company 38 days of completion.

From the results of research calculations that have different completion times and have an interval of 6 days, using the CPM Method based on Network analysis, the critical trajectory is ABDFGJK with a time of 25 days. , while the calculation using the PERT method obtained that the critical path is ABCEHIK with a time of 31.6 days, while the variance (V) is 3.36 and the standard deviation is (S) 1.83 on the project for 31 days with a 99% probability that it can be completed.

Keywords: Critical Path Method, Network, Program Evaluation And Review Technique.

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN.....	ii
HALAMAN PERNYATAAN	iii
KATA PENGANTAR	iv
ABSTRAK	vi
ABSTRACT	vii
DAFTAR ISI	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL	xii
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Identifikasi Masalah	3
1.3 Perumusan Masalah	4
1.4 Tujuan Penelitian	4
1.5 Manfaat Penelitian	5
1.6 Ruang Lingkup Penelitian	5
1.7 Metode Penelitian	6
1.8 Sistematika Penelitian	7
BAB II TINJAUAN PUSTAKA	
2.1 Penelitian Terdahulu	8

2.2 Manajemen.....	12
2.3 Manajemen Proyek.....	13
2.4 Analisa Berdasarkan Standar Nasional Indonesia (SNI) untuk konstruksi.....	14
2.5 Penjadwalan.....	17
2,6 Durasi Optimal.....	17
2.6.1 Metode CPM.....	18
2,6,2 Metode PERT.....	25

BAB III METODOLOGI PENELITIAN

3.1 Lokasi Penelitian	29
3.2 Metode Analisis Data	30
3.3 Bagan Alir.....	33

BAB IV ANALISIS DAN PEMBAHASAN

4.1 Analisis	34
4.2 Pembahasan Menggunakan <i>Network</i> Dan CPM	38
4.2.2 Tahapan Menghitung Waktu Pelaksanaan.....	38
4.2.2 Tahapan Dalam Analisis Penjadwalan Dengan Menggunakan Metode CPM (<i>Critical Path Method</i>).....	53
4.2.2.1 Menginventarisasi Kegiatan-Kegiatan Proyek.....	54

4.2.2.2	Menyusun Hubungan Antar Kegiatan Proyek.....	55
4.2.2.3	Menyusun <i>Network Diagram</i> yang menghubungkan semua kegiatan dengan menggunakan Metode CPM	56
4.2.2.4	Menetapkan Waktu untuk setiap kegiatan dan menyusunnya kedalam <i>Network Diagram</i>	57
4.2.2.5	Mengidentifikasi Jalur Kritis (<i>Critical path</i>) Pada <i>Network Diagram</i>	58
4.3	Pembahasan Menggunakan PERT (<i>Program Evaluation And Review Technique</i>).....	69
4.4	Analisa Data Hasil.....	75
BAB V KESIMPULAN		
5.1	Kesimpulan	77
5.2	Saran.....	78
DAFTAR PUSTAKA		
		79
Lampiran.....		
		80

DAFTAR GAMBAR

Gambar 2.1 Waktu Kejadian Lokasi.....	20
Gambar 2.2 Gambar 2.2 Waktu Kegiatan.....	22
Gambar 3.1 Lokasi Perumahan <i>Villa Bayani</i>	29
Gambar 3.2 <i>Diagram</i> Alir Penelitian.....	33
Gambar 4.1 <i>Network</i> Awal Proyek Disertai Kurun Waktu.....	56
Gambar 4.2 <i>Network</i> Awal Proyek Disertai Kurun Waktu.....	58
Gambar 4.3 <i>Network Diagram</i> Dengan Perhitungan Maju.....	61
Gambar 4.4 <i>Network Diagram</i> Dengan Perhitungan Mundur.....	64
Gambar 4.5 <i>Network Diagram</i> Dengan Perhitungan Maju dan Mundur Serta Penentuan Lintasan Kritis.....	68
Gambar 4.6 Hitungan Maju dan Mundur Metode PERT.....	73
Gambar 4.7 Jalur Kritis Metode PERT.....	74
Gambar 4.8 <i>Grafik</i> Perbandingan Metode Terhadap Waktu Penyelesaian Proyek.....	76

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu	10
Tabel 2.2 Simbol-simbol <i>Network Planning</i>	19
Tabel 4.1 Daftar Uraian Kegiatan-kegiatan Proyek di Perumahan <i>Villa Bayani</i> PT. Hamparan Sejahtera Lestari.....	37
Tabel 4.2 Daftar Volume Pekerjaan Proyek di Perumahan <i>Villa Bayani</i> PT. Hamparan Sejahtera Lestari.....	50
Tabel 4.3 Daftar Kegiatan Proyek.....	54
Tabel 4.4 Daftar Uraian Kegiatan-kegiatan dan Kegiatan Sebelumnya.....	56
Tabel 4.5 Kegiatan-Kegiatan yang Disertakan Kurun Waktu.....	57
Tabel 4.6 Daftar Waktu Mulai dan Waktu Selesai Kegiatan Proyek Dengan Perhitungan Maju.....	61
Tabel 4.7 Daftar Waktu Mulai dan Waktu Selesai Kegiatan Proyek Dengan Perhitungan Mundur.....	64
Tabel 4.8 Hasil Perhitungan <i>Float</i>	66
Tabel 4.9 Hasil Analisa Jalur Kritis.....	67
Tabel 4.10 Estimasi Waktu Pada Metode PERT.....	70
Tabel 4.11 Nilai Waktu yang diharapkan.....	70
Tabel 4.12 Nilai Standar Deviasi yang diharapkan.....	71
Tabel 4.13 Nilai Varians Yyang diharapkan.....	72

Tabel 4.14 Hasil Perhitungan Menentukan Jalur Kritis PERT.....	73
Tabel 4.15 Perbandingan Waktu Menggunakan CPM dan PERT.....	76

BAB I

PENDAHULUAN

1.1 Latar Belakang

Seiring dengan perkembangan zaman dan ilmu pengetahuan serta teknologi di dunia maka kita dituntut untuk dapat melakukan segala sesuatunya serba cepat dan instan. Semakin maju peradaban manusia, semakin besar dan kompleks proyek yang dikerjakan dengan melibatkan penggunaan bahan-bahan (material), tenaga kerja, dan teknologi yang makin canggih. Manajemen proyek merupakan suatu sistem rekayasa, dimana semua sumber daya yang berupa waktu, dana, peralatan, teknologi manusia, material didalam proses konstruksi disusun dan diorganisasikan membentuk urutan kegiatan kegiatan dalam suatu kerangka logis yang akan membentuk sistem manajemen proyek. Proyek dapat diartikan sebagai kegiatan yang berlangsung dalam jangka waktu yang terbatas dengan mengalokasikan sumber daya tertentu dan dimaksudkan untuk menghasilkan produk yang kriteria mutunya telah digariskan dengan jelas.

Perencanaan kegiatan-kegiatan proyek merupakan masalah yang sangat penting karena perencanaan kegiatan merupakan dasar untuk proyek bisa berjalan dan agar proyek yang dilaksanakan dapat selesai dengan waktu yang optimal. Pada tahapan perencanaan proyek, diperlukan adanya estimasi durasi waktu pelaksanaan proyek. Meskipun penjadwalan suatu proyek sudah dilakukan, namun pada praktiknya di lapangan masih terdapat masalah pada pekerjaan pelaksanaan yaitu keterlambatan waktu proyek yang jauh dari target penyelesaian,

Seperti halnya pada proyek pembangunan rumah *Villa Bayani PT. Hampan Sejahtera Lestari* di Palembang ini menunjukkan bahwa waktu penyelesaian sebuah proyek bervariasi, akibatnya perkiraan waktu penyelesaian suatu proyek tidak bisa dipastikan akan dapat ditepati. Tingkat ketepatan estimasi waktu penyelesaian proyek ditentukan oleh tingkat ketepatan perkiraan durasi setiap kegiatan di dalam proyek. Selain ketepatan perkiraan waktu, penegasan hubungan antar kegiatan suatu proyek juga diperlukan perencanaan suatu proyek.

Menurut penelitian terdahulu (Angelin & Ariyanti, 2018) Jadwal merupakan salah satu parameter yang menjadi tolak ukur keberhasilan suatu proyek, disamping anggaran dan mutu. Penjadwalan perlu diperhatikan dalam manajemen proyek untuk menentukan durasi maupun urutan kegiatan proyek, sehingga terbentuklah penjadwalan yang logis dan realistis. Pada umumnya, penjadwalan proyek menggunakan estimasi durasi yang pasti. Namun, banyak faktor ketidakpastian (*uncertainty*) sehingga durasi masing-masing kegiatan tidak dapat ditentukan dengan pasti.

Sedangkan menurut penelitian terdahulu (Ekanugraha, 2016) saat pelaksanaan proyek pembangunan dilapangan tidak sesuai dengan perencanaan awal, sehingga banyak penyimpangan yang terjadi, baik keterlambatan proyek pembangunan ataupun pembengkakan biaya yang dapat mengganggu pelaksanaan proyek dari awal sampai akhir. Maka untuk mengatasi agar proyek dapat berjalan sesuai perencanaan diperlukan metode *Critical Path Method (CPM)* dan *Program Evaluation Review And Technique (PERT)*.

Dalam penelitian ini saya mengidentifikasi masalah pada penyelesaian proyek mengalami keterlambatan dan pemborosan waktu kerja 5% serta keterlambatan ketersediaan material, kondisi alam atau cuaca tidak menentu, serta kualitas SDM kurang optimal, maka dari itu untuk mengembalikan tingkat kemajuan proyek sesuai durasi yang telah direncanakan, diperlukan analisis untuk durasi optimal proyek dan logika ketergantungan antar kegiatan tersebut agar didapatkan durasi pelaksanaan yang optimal, dan dapat diketahui pekerjaan-pekerjaan yang harus mendapat perhatian khusus.

Terdapat beberapa metode yang dapat digunakan dalam menganalisis durasi optimal pelaksanaan proyek, pada penelitian ini digunakan Metode CPM (*Critical Path Method*) dan PERT (*Project Evaluation and Review Technique*) yang sedikit berbeda dengan metode yang digunakan pada proyek.

Adapun dengan digunakannya Metode CPM (*Critical Path Method*) dan PERT (*Project Evaluation and Review Technique*) sebagai pembanding dari perencanaan penjadwalan yang sudah ada, diharapkan dapat digunakan sebagai optimalisasi durasi pelaksanaan proyek agar dapat lebih meminimalisir adanya keterlambatan dan dapat dijadikan referensi untuk proyek berikutnya.

Berdasarkan latar belakang tersebut, penulis tertarik melakukan penelitian dengan judul **“OPTIMASI PENJADWALAN PEMBANGUNAN RUMAH TYPE 36 MENGGUNAKAN METODE CPM DAN PERT”**

1.2 Identifikasi Masalah

Adapun permasalahan yang teridentifikasi pada pembangunan rumah *Villa*

Bayani PT. Hamparan Sejahtera Lestari adalah sebagai berikut :

1. Pada penyelesaian proyek mengalami keterlambatan penyelesaian dan pemborosan waktu kerja 5% (sumber data di lampiran).
2. Keterlambatan ketersediaan material, kondisi alam atau cuaca tidak menentu, serta kualitas SDM kurang optimal.

1.3 Perumusan Masalah

Rumusan masalah pada penelitian ini yaitu bagaimana mengoptimalkan penjadwalan pembangunan rumah *Villa* Bayani PT. Hamparan Sejahtera Lestari dengan Menggunakan metode CPM (*Critical Path Method*) dan PERT (*Program evaluation and Review Technique*) ?

1.4 Tujuan Penelitian

Tujuan penelitian yang akan dicapai dalam penelitian ini sebagai berikut :

1. Untuk mengetahui waktu urutan penjadwalan dan waktu pelaksanaan pembangunan rumah *Vila* Bayani PT. Hamparan Sejahtera Lestari di Palembang.
2. Untuk mengetahui penjadwalan dengan Metode *Critical Path Method* (CPM) dan *Program evaluation and Review Technique* (PERT) agar dapat mengefisienkan waktu untuk proyek pembangunan rumah *Villa* Bayani PT.. Hamparan Sejahtera Lestari di Palembang.
3. Untuk mengetahui aktivitas kritis yang dilakukan pada proyek pembangunan rumah *Villa* Bayani PT. Hamparan Sejahtera Lestari di Palembang.

1.5 Manfaat Penelitian

Adapun manfaat penelitian yang dapat diperoleh dari penelitian ini ditunjukkan bagi beberapa pihak sebagai berikut :

1. Bagi penulis

Diharapkan dapat menambah wawasan, sehingga dalam kenyataannya dilapangan atau setelah bekerja dapat bermanfaat, selain itu juga bagi diri sendiri ketika akan membangun rumah pribadi sehingga mengetahui aktivitas-aktivitas apa saja yang dilakukan sampai penyelesaian proyek.

2. Bagi tempat penelitian

Hasil penelitian ini diharapkan dapat memberikan sumbangan pemikiran untuk dijadikan sebagai bahan masukan dan saran yang bermanfaat, dalam hal pertimbangan melakukan perencanaan dan pengendalian suatu proyek dalam meningkatkan efisiensi waktu.

3. Bagi pihak lain

Hasil penelitian ini diharapkan dapat member tambahan pengetahuan dan dapat menjadi bahan referensi khususnya mengenai *network planning* bagi mereka yang membutuhkan.

1.6 Ruang Lingkup Penelitian

Untuk mengurangi batasan yang tidak mengarah atau tidak teratur yang bisa menyebabkan tidak tercapainya tujuan dan manfaat dan juga dikarenakan waktu yang kurang mencukupi maka dalam hal ini penyusun perlu membatasi pokok pembahasan atau ruang lingkup.

Adapun batasan-batasan permasalahan antara lain :

1. Lokasi proyek pembangunan yang digunakan untuk pembahasan adalah proyek perumahan *Villa Bayani PT. Hamparan sejahtera Lestari* di Palembang.
2. Evaluasi pelaksanaan dimulai dari minggu ke-1 sampai minggu ke 8.
3. Pengendalian menggunakan Metode CPM (*Critical Path Method*) dan (*Progam evaluation and Review Technique*).
4. Waktu pekerjaan total diasumsikan maksimal dari waktu sesuai perjanjian kontrak.

1.7 Metodologi Penelitian

2 Objek penelitian

Objek penelitian ini adalah mengoptimalkan penjadwalan pembangunan rumah *type 36* menggunakan Metode CPM (*Critical Path Method*) dan PERT (*Progam Evaluation and Review Technique*) pada proyek perumahan *Villa bayani developer PT.Hamparan Sejahtera* di Palembang.

3 Metode Analisis Data

Metode analisis data yang digunakan adalah data yang didapat melalui wawancara, observasi langsung dan data histori proyek perumahan *villa bayani developer PT.Hamparan Sejahtera Lestari* di Palembang.

1.8 Sistematika Penelitian

BAB 1 PENDAHULUAN

Bab ini terdiri dari latar belakang, identifikasi masalah, perumusan masalah, tujuan penelitian, manfaat penelitian, ruang lingkup penelitian, metode penelitian dan sistematika penulisan.

BAB II TINJAUAN PUSTAKA

Bab ini berisi sumber-sumber referensi dan faktor-faktor yang terkait dengan permasalahan utama.

BAB III METODOLOGI PENELITIAN

Bab ini berisi kajian metode pendekatan serta langkah-langkah yang dilakukan dalam bahasan penelitian.

BAB IV ANALISIS PEMBAHASAN

Bab ini berisi pembahasan dan hasil secara menyeluruh yang berkaitan dengan rumusan masalah.

BAB V KESIMPULAN DAN SARAN

Bab ini berisi kesimpulan dan saran yang dihasilkan dari pembahasan penelitian yang telah dilakukan.

DAFTAR PUSTAKA

- Antil M. James. 2016. *Critical Path Methods In Construction Practice* : Jakarta.
- Angelin, Atica; Ariyanti, Silvi. (2018) Analisis Penjadwalan Proyek *New Product Devekopment* Menggunakan Metode PERT Dan CPM.
- Aulia,s,s (2020) Analisis Penjadwalan Proyek Gedung Menggunakan Metode CPM dan PERT.
- Ekanugraha, Arif Rakhmat. (2016) Evaluasi Pelaksanaan Proyek Dengan Metode CPM dan PERT.
- Herson. (2016) Analisis Biaya dan Waktu Dengan Menggunakan *Critical Path Method* (CPM) dan *Earned Value Method* (EVM). Talatu Muhammad Barwa. (2017) Perbandingan CPM dan PERT Dalam Perencanaan Proyek.
- Nurhayati. (2010). Manajemen Proyek. Cetakan Pertama, Graha Ilmu. Yogyakarta.
- Rosmawati, Irma. (2011). Analisis Penjadwalan Pema.bangunan Rumah T 300/350 Dalam Mengefisienkan Waktu Pada CV. Asep Juansyah Suteja (AJS) Design. Skripsi pada Universitas Pasundan Bandung: tidak diterbitkan.

Rama.S, Sathya A, Shasikala A, Cilfa Irene. (2017) Perencanaan Proyek Menggunakan Model Deterministik dan Probabilistik Dengan Teknik Jaringan Kerja.

Sri Setiawati, Syahrizal, dan Rezky Ariessa Dewi (2015) Penerapan Metode CPM dan PERT Pada Penjadwalan Proyek Konstruksi (Studi Kasus : Rehabilitasi / Perbaikan dan Peningkatan Infrastruktur Irigasi Daerah Lintas Kabupaten / Kota D.I Pekan Dolok).

Tolu Tamalika (2020) Analisis Perencanaan Sumber Manusia Berdasarkan Standar Nasional Indonesia (SNI) Dalam Kontruksi Bangunan.

Walangitan dan Tjakra. 2017. Sistem Pengendalian Waktu Dengan *Critical Path* : Bandung.