

DAFTAR PUSTAKA

- Abdillah, R. M. F., & Rangkuti, Z. (2016). Analisis Orientasi Pasar, Lingkungan Bisnis dan Budaya Organisasi Terhadap Kinerja Pemasaran dengan Inovasi Sebagai Variabel Intervening. *Jurnal Perbanas*, 2(2), 61–75.
- Abdullah, M. (2015). *Metodologi Penelitian Kuantitatif*. Aswaja Pressindo (1st ed.). Yogyakarta.
- Afriyie, S., Du, J., & Ibn Musah, A.-A. (2019). Innovation and marketing performance of SME in an emerging economy: the moderating effect of transformational leadership. *Journal of Global Entrepreneurship Research*, 9(40), 01–25. <https://doi.org/10.1186/s40497-019-0165-3>
- Afriyie, S., Duo, J., Appiah, K., & Musah, A.-A. I. (2018). The Nexus between Innovation Types and Marketing Performance of SMEs in an Emerging Economy: The Mediating Role of Knowledge Sharing. *International Review of Management and Marketing*, 8(6), 78–92. <https://doi.org/10.32479/irmm.7042>
- Amrulloh, F. (2017). Pengaruh Orientasi Pasar, Orientasi Kewirausahaan, dan Inovasi terhadap Kinerja Pemasaran (Studi Kasus UMKM Kerajinan Logam di Kabupaten Tegal). *Diponegoro Journal Of Sosial and Political Science*, 1–12.
- Arsawan, I. W. E., Koval, V., Rajiani, I., Rustiarini, N. W., Supartha, W. G., & Suryantini, N. P. S. (2020). Leveraging knowledge sharing and innovation

- culture into SMEs sustainable competitive advantage. *International Journal of Productivity and Performance Management*. <https://doi.org/10.1108/IJPPM-04-2020-0192>
- Azizah, F. N., Ilham, I. F., Aqidah, L. P., Firdaus, S. A., Astuti, S. A. D., & Buchori, I. (2020). Strategi UMKM untuk Meningkatkan Perekonomian selama Pandemi Covid-19 pada saat New Normal. *OECONOMICUS Journal of Economics*, 5(1), 46–62. <https://doi.org/10.15642/oje.2020.5.1.46-62>
- Badan Pusat Statistik Provinsi Jawa Tengah. (2016). Jumlah UMK di Provinsi Jawa Tengah. *Badan Pusat Statistik Provinsi Jawa Tengah*. Retrieved from <https://jateng.bps.go.id/indicator/30/480/1/jumlah-kasus-penyakit-menurut-jenis-penyakit-menurut-kabupaten-kota-di-provinsi-jawa-tengah-2018.html>
- Bastian, E., & Muchlish, M. (2012). Perceived Environment Uncertainty, Business Strategy, Performance Measurement Systems and Organizational Performance. *Procedia - Social and Behavioral Sciences*, 65(February 2015), 787–792. <https://doi.org/10.1016/j.sbspro.2012.11.200>
- Bucktowar, R., Kocak, A., & Padachi, K. (2015). Entrepreneurial Orientation, Market Orientation and Networking: Impact on Innovation and Firm Performance. *Journal of Developmental Entrepreneurship*, 20(4), 01–22. <https://doi.org/10.1142/S1084946715500247>
- Darmanto, Wardaya, S., & Dwiyani, T. (2015). *Bauran Orientasi Strategi dan Kinerja Organisasi. Angewandte Chemie International Edition*, 6(11), 951–952. (pertama). Yogyakarta: Deepublish.

- Darroch, J. (2005). Knowledge management, innovation and firm performance. *Journal of Knowledge Management*, 9(3), 101–115.
<https://doi.org/10.1108/13673270510602809>
- Dharmesta, B. S. (2008). *Manajemen pemasaran modern* (Kedua). Yogyakarta: Liberty.
- Dinas Koperasi dan Usaha Kecil dan Menengah Provinsi Jawa tengah. (2021). Statistik Ekonomi UMKM Dampak Covid-19. *Dinas Koperasi Dan Usaha Kecil Dan Menengah Provinsi Jawa Tengah*. Retrieved from <https://dinkopumkm.jatengprov.go.id/dampakcovid/pemetaan/statistik>
- Fahmia, N. (2017). Pengaruh ketidakpastian lingkungan terhadap kinerja bisnis dengan strategic flexibility sebagai variabel mediasi. *Jurnal Manajemen Dan Kewirausahaan*, 5(1), 71–84.
- Ferdinand, A. (2013). *Metode Penelitian Manajemen* (Keempat). Semarang: Badan Penerbit Universitas Diponegoro.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). *How to Design and Evaluate Research in Education* (8th ed.). New York: McGraw-Hill.
- Frese, M., Brantjes, A., & Hoorn, R. (2002). Psychological success factors of small scale businesses in Namibia: The roles of strategy process, entrepreneurial orientation and the environment. *Journal of Developmental Entrepreneurship*, 7(3).
- Gilmore, A. (2011). Entrepreneurial and SME Marketing. *Journal of Research in*

- Marketing and Entrepreneurship*, 13(2), 137–145.
<https://doi.org/10.1108/14715201111176426>
- GS, A. D., & Soemantri, A. I. (2020). Entrepreneurship Orientation Strategy, Market Orientation and its Effect on Business Performance in MSMEs. *Jurnal Bisnis Dan Manajemen*, 4(1), 1–10.
- Gunarso Wiwoho. (2018). Orientasi Kewirausahaan, Kreativitas Program Pemasaran serta Pengaruhnya terhadap Kinerja Pemasaran UMKM: Sebuah agenda Penelitian. *Jurnal Fokus Bisnis*, 17(1), 54–71.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sartedt, M. (2017). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM)*. Thousand Oaks. Sage. London.
- Handayani, R. (2018). Pengaruh Return on Assets (ROA), Leverage dan Ukuran Perusahaan Terhadap Tax Avoidance Pada Perusahaan Perbankan yang Listing di BEI Periode Tahun 2012-2015. *Jurnal Akuntansi Maranatha*, 10(1), 72–84. <https://doi.org/10.28932/jam.v10i1.930>
- Hardilawati, W. laura. (2020). Strategi Bertahan UMKM di Tengah Pandemi Covid-19. *Jurnal Akuntansi Dan Ekonomika*, 10(1), 89–98.
<https://doi.org/10.37859/jae.v10i1.1934>
- Hasan, A. (2013). *Marketing dan Kasus-kasus Pilihan*. Yogyakarta: CAPS.
- Hatta, I. H. (2015). Orientasi Pasar, Orientasi Kewirausahaan, Kapabilitas Pemasaran dan Kinerja Pemasaran. *Jurnal Aplikasi Manajemen (JAM)*, 13(4),

- 654–660. Retrieved from
<https://jurnaljam.ub.ac.id/index.php/jam/article/view/815>
- Hidayah, S., & Ikbal, M. (2013). the Effect of Market Orientation on Performance With. *Journal of Economics, Business, and Accountancy Ventura*, 16(1), 91–104.
- Huhtala, J. P., Sihvonen, A., Frösén, J., Jaakkola, M., & Tikkanen, H. (2014). Market orientation, innovation capability and business performance: Insights from the global financial crisis. *Baltic Journal of Management*, 9(2), 134–152.
<https://doi.org/10.1108/BJM-03-2013-0044>
- Hurley, R. F., & Hult, G. T. M. (1998). Innovation , Learning : An Organizational and Empirical Integration Examination. *Journal of Marketing*, 62(3), 42–54.
- Hutagalung, R. B., & Situmorang, S. H. (2008). *Pengantar Kewirausahaan* (pertama). medan: USU Press.
- Iriani, S. S., Musdholifah, & Kautsar, A. (2021). The moderation effect of uncertainty environment on SME business performane. *Technium Social Sciences Journal*, 7, 312–320. Retrieved from
<https://techniumscience.com/index.php/socialsciences/article/view/332/124>
- Kafetzopoulos, D., Gotzamani, K., & Skalkos, D. (2019). The relationship between EFQM enablers and business performance: The mediating role of innovation. *Journal of Manufacturing Technology Management*, 30(4), 684–706.
<https://doi.org/10.1108/JMTM-06-2018-0166>

Kafetzopoulos, D., Psomas, E., & Skalkos, D. (2020). Innovation dimensions and business performance under environmental uncertainty. *European Journal of Innovation Management*, 23(5), 856–876. <https://doi.org/10.1108/EJIM-07-2019-0197>

Kottika, E., Özsomer, A., Rydén, P., Theodorakis, I. G., Kaminakis, K., Kottikas, K. G., & Stathakopoulos, V. (2020). We survived this! What managers could learn from SMEs who successfully navigated the Greek economic crisis. *Industrial Marketing Management Journal*, 88, 352–365.

KPCPEN. (2021). Komite Penanganan Covid-19 dan Pemulihan Ekonomi Nasional. *Komite Penanganan Covid-19 Dan Pemulihan Ekonomi Nasional*. Retrieved from <https://covid19.go.id/berita/data-vaksinasi-covid-19-update-11-februari-2021>

Kristinae, V., Wardana, I. M., Giantari, I. G. A. K., & Rahyuda, A. G. (2020). The role of powerful business strategy on value innovation capabilities to improve marketing performance during the covid-19 pandemic. *Uncertain Supply Chain Management*, 8(4), 675–684. <https://doi.org/10.5267/j.uscm.2020.8.005>

Lailah, F. A., & Soehari, T. D. (2020). the Effect of Innovation, Information Technology, and Entrepreneurial Orientation on Business Performance. *Akademika*, 9(02), 161–176. <https://doi.org/10.34005/akademika.v9i02.914>

Lee, D. Y., & Tsang, E. W. K. (2001). The Effects of Entrepreneurial Personality, Background and Network Activities on Venture Growth. *Journal of*

- Management Studies*, 38(4), 583–602.
- Lestari, B., Alhabssji, T., Astuti, E. S., & Idrus, S. (2013). *Praktik Manajemen Pengetahuan dan Kinerja Inovasi dalam industri Manufaktur*. Malang: UB Press.
- LPPI, & BI. (2015). Profil Bisnis Usaha Mikro, Kecil Dan Menengah (Umkm). *Kerjasama LPPI Dengan Bank Indonesia*.
- Lumpkin, G. T., & Dess, G. G. (1996). Clarifying the Entrepreneurial Orientation Construct and Linking It toPerformance. *Academy of Management Review*, 21(1), 135–172.
- Mardiyono, A. (2015). Pengaruh Orientasi Pasar dan Pembelajaran Organisasi Terhadap Keunggulan Bersaing Dalam Meningkatkan Kinerja Pemasaran (Tinjauan Teoritis). *Jurnal Serat Acitya*, 4(1), 48–59.
- Mavondo, F. T., Chimhanzi, J., & Stewart, J. (2005). Learning orientation and market orientation: Relationship with innovation, human resource practices and performance. *European Journal of Marketing*, 39(11–12), 1235–1263.
<https://doi.org/10.1108/03090560510623244>
- Miller, D. (2011). Miller (1983) revisited: A reflection on EO research and some suggestions for the future. *Entrepreneurship: Theory and Practice*, 35(5), 873–894. <https://doi.org/10.1111/j.1540-6520.2011.00457.x>
- Milliken, F. J. (1987). Three Types of Perceived Uncertainty About the Environment: State, Effect, and Response Uncertainty. *Academy of*

- Management Review*, 12(1), 133–143.
<https://doi.org/10.5465/amr.1987.4306502>
- Muecke, T. G., & Hofer, K. M. (2015). Market orientation, entrepreneurial orientation and performance in emerging markets. *International Journal of Emerging Markets*, 10(3), 560–571. <https://doi.org/DOI 10.1108/IJoEM-05-2013-0076>
- Narver, J. C., & Slater, S. F. (1990). The Effect of a Market Orientation on Business Profitability. *Journal of Marketing*, 54(4), 20. <https://doi.org/10.2307/1251757>
- OECD. (2020). Pandemik Covid-19 menghantam keras perekonomian Emerging Asia, menurut sebuah laporan baru.
- Pelham, A. M. (1997). Mediating Influences on the Relationsmp between Market Orientation and Profitability in Small Industrial Firms. *Journal of Marketing Theory and Practice*, 5(3), 55–76. <https://doi.org/10.1080/10696679.1997.11501771>
- Prakosa, B. (2005). Pengaruh Orientasi Pasar, Inovasi dan Orientasi Pembelajaran Terhadap Kinerja Perusahaan Untuk Mencapai Keunggulan Bersaing. *Jurnal Studi Manajemen Dan Organisasi (JSMO)*, Volume 2(Nomor 1), 35–57.
- Purnama, C., & Subroto, W. T. (2016). Competition intensity, uncertainty environmental on the use of information technology and its impact on business performance small and medium enterprises. *International Review of Management and Marketing*, 6(4), 984–992.

Ratih Hesty Utami Puspitasari. (2015). Orientasi Pasar dan Inovasi Produk Sebagai Strategi Untuk Meningkatkan Kinerja Pemasaran Perusahaan Mebel Jepara.

Prosiding Seminar Nasional Kebangkitan Teknologi, 135–148.

Rizal, J. G. (2020, April 9). Benarkah Virus Corona Penyebab Covid-19 Berasal dari Pasar Wuhan? *Kompas.Com*. Retrieved from <https://www.kompas.com/tren/read/2020/04/09/061000865/benarkah-virus-corona-penyebab-covid-19-berasal-dari-pasar-wuhan?page=all>.

Sari, F. A. P. W., & Farida, N. (2020). Pengaruh Orientasi Pasar dan Orientasi Kewirausahaan Terhadap Kinerja Pemasaran Melalui Inovasi Produk Sebagai Variabel Intervening. *Jurnal Administrasi Bisnis*, 10(10), 345–352.

Sekaran, U., & Bougie, R. (2016). Reserach Methods for Bussiness A Skill-Bulding Approach, 1–447.

Setyanto, A. R., Samodra, B. R., & Pratama, Y. P. (2015). Kajian Strategi Pemberdayaan UMKM Dalam Menghadapi Perdagangan Bebas Kawasan ASEAN (Studi Kasus Kampung Batik Laweyan). *Etikonomi*, 14(2), 205–220. <https://doi.org/10.15408/etk.v14i2.2271>

Setyawati, H. A. (2013). Pengaruh Orientasi Kewirausahaan dan Orientasi Pasar Terhadap Kinerja Perusahaan Melalui Keunggulan Bersaing dan Persepsi Ketidakpastian Lingkungan Sebagai Prediksi Variabel Moderasi. *Jurnal Fokus Bisnis*, 12(2), 20–32. <https://doi.org/10.32639/fokusbisnis.v12i2.3>

Siddique, I., Saleem, I., & Abbas, S. G. (2018). Entrepreneurial Marketing, Environmental Uncertainty and Performance of Family Firms. *Sarhad Journal*

- of *Management Sciences*, 4(2), 124–142.
<https://doi.org/10.31529/sjms.2018.4.2.1>
- Sulaeman, M. (2018). Pengaruh Orientasi Kewirausahaan, Orientasi Pasar, Dan Inovasi Produk Terhadap Kinerja Pemasaran (Studi Pada Industri Tahu Di Sentra Industri Tahu Kota Banjar). *Jurnal Ilmiah Administrasi Bisnis Dan Inovasi*, 2(1), 153–165. <https://doi.org/10.25139/jai.v2i1.909>
- Sumiati. (2015). Pengaruh Strategi Orientasi Wirausaha dan Orientasi Pasar Pengaruhnya Terhadap Kinerja Perusahaan UMKM di Kota Surabaya. *Jurnal Ekonomi & Manajemen*, 1(1), 31–44.
- Veidal, A., & Korneliussen, T. (2013). Entrepreneurial orientation and market orientation as antecedents of organisational innovation and performance. *International Journal of Entrepreneurship and Small Business*, 19(2), 234–250. <https://doi.org/10.1504/IJESB.2013.054965>
- Verhees, F. J. H. M., & Meulenberg, M. T. G. (2004). Market Orientation, Innovativeness, Product Innovation, and Performance in Small Firms. *Journal of Small Business Management*, 42(2), 134–154.
- Wahyono. (2002). Orientasi Pasar Dan Inovasi: Pengaruhnya Terhadap Kinerja Pemasaran. *Jurnal Sains Pemasaran Indonesia*, 1(1), 23–40.
<https://doi.org/10.14710/jspi.v1i1.23-40>
- Weerawardena, J. (2003). Exploring the role of market learning capability in competitive strategy. *European Journal of Marketing*, 37(3/4), 407–429.
<https://doi.org/10.1108/03090560310459023>

- Wibisono, T., Universari, N., & Budiati, Y. (2020). Market Orientation, Entrepreneurship Orientation, and Company Performance: Study on Small and Medium Industries (Smes) Furniture in Demak District. *Economics and Business Solutions Journal*, 4(1), 20–35.
<https://doi.org/10.26623/ebsj.v4i1.2240>
- Widiartanto, & Suhadak. (2013). The Effect of Transformational Leadership on Market Orientation , Learning Orientation , Organization Innovation and Organization Performance. *Journal of Business and Management*, 12(6), 8–18.
- Wiwoho, G. (2013). Analisis Pengaruh Orientasi Pasar, Orientasi Pembelajaran Terhadap Inovasi Produk dan Kinerja Pemasaran. *Jurnal Fokus Bisnis*, 12(2).
<https://doi.org/10.32639/fokusbisnis.v12i2.5>
- Yıldız, S., Baştürk, F., & Boz, İ. T. (2014). The Effect of Leadership and Innovativeness on Business Performance. *Procedia - Social and Behavioral Sciences*, 150, 785–793. <https://doi.org/10.1016/j.sbspro.2014.09.064>
- Yosep, M., & Indriasihi, D. (2020). *Kualitas Penerapan Sistem Informasi Akuntansi Manajemen Pada Entitas Sektor Publik*. Surabaya: Scopindo Media Pustaka.