

DAFTAR PUSTAKA

- Antara. 2009. *UNESCO Setujui Batik Sebagai Warisan Budaya Indonesia*. <https://www.antaranews.com> (accessed 4 Nopember 2015)
- Abou-Shouk, M., Megicks, P., & Lim, W. 2012. *Perceived benefits and e-commerce adoption by SME travel agents in developing countries: Evidence from Egypt*. *Journal of Hospitality & Tourism Research*, 37(4),490–515.
- Anahita, Baregheh, Jennifer Rowley, Sally Sambrook, and Daffyd Davies. 2012. *Innovation in Food Sector SMEs*. *Journal of Small Business and Enterprise Development* 19 (2): 300–21.
- Allen, K.E., Stelzner, S.P., & Wielkiewicz, R.M. 1998. *The ecology of leadership: Adapting to the challenges of a changing world*. *Journal of Leadership & Organizational Studies*, 5(2), 62–82. <https://doi.org/10.1177/107179199900500207>
- Al-Qirim, N. 2007. *e-commerce adoption in small businesses: Cases from New Zealand* *Journal of Information Technology Case and Application Research*, 9(2), 28–58.
- Andi Ilham Said, PhD , 2018. *Membangun Budaya Inovasi : Beyond stage-gade concept – PDMA*
- Atuahene-Gima, K., & Ko, A. 2001. *An empirical investigation of the effect of market orientation and entrepreneurship orientation alignment on product innovation*. *Organization Science*, 12(1), 54–74
- Alvarez, S. A. 2007. *Entrepreneurial rents and the theory of the firm*. *Journal of Business Venturing*, 22(3), 427–442
- Andersen, T. J., Denrell, J., & Bettis, R. A. 2007. *Strategic responsiveness and Bowman’s risk-return paradox*. *Strategic Management Journal*, 28, 407–429.
- Aiken, L. S., & West, S. G. 1991. *Multiple regression: Testing and interpreting interactions*. Newbury Park: Sage.
- Ayyagari, M., Demirguc-Kunt, A., & Maksimovic, V. 2011. *Small vs. young firms across the world: contribution to job creation, employment and growth*. World Bank Policy Research Working Paper (Working Paper Number 5631). Retrieved frohttp://papers.ssrn.com/sol3/papers.cfm?abstract_id=1807732
- Baker, W. E., and J. M. Sinkula . 2009. *The Complementary Effects of Market Orientation and Entrepreneurial Orientation on Profitability in Small Businesses*, *Journal of Small Business Management* 47(4), 443–464.

Beyene, Kinfu Tsegay, Chun Sheng Shi, and Wei Wei Wu. 2016. *The Impact of Innovation Strategy on Organizational Learning and Innovation Performance: Do Firm Size and Ownership Type Make a Difference?* South African Journal of Industrial Engineering 27 (1): 125–36.

Bhatt, G., Emdad, A., Roberts, N., & Grover, V. 2010. *Building and leveraging information in dynamic environments: The role of IT infrastructure flexibility as enabler of organizational responsiveness and competitive advantage.* Information & Management, 47(7), 341–349

Begley, T. M., & Boyd, D. P. 1987. *Psychological characteristics associated with performance in entrepreneurial firms and smaller businesses.* Journal of Business Venturing, 2, 79–93.

Bowman, E. H. 1980. *A risk/return paradox for strategic management.* Sloan Management Review, 21(3), 17.

Boylan, M. 2016. *Enabling adaptive system leadership: Teachers leading professional development.* Educational Management Administration & Leadership, 1–21. <https://doi.org/10.1177/1741143216628531>

Boyer, K. K., & Olson, J. R. 2002. *Drivers of internet purchasing success.* Production and Operations Management, 11(4), 480–498.

Branzei, O., & Vertinsky, I. 2006. *Strategic pathways to product innovation capabilities in SMEs.* Journal of Business Venturing, 21(1), 75–105

Brettel, Malte, Christoph Chomik, and Tessa Christina Flatten. 2015. *How Organizational Culture Influences Innovativeness, Proactiveness, and Risk-Taking: Fostering Entrepreneurial Orientation in SMEs.* Journal of Small Business Management 53 (4): 868–85.

Caldwell, R. 2012. *Systems thinking, organizational change and agency: A practice theory critique of Senge's learning organization.* Journal of Change Management, 12(2), 145–164. <https://doi.org/10.1080/14697017.2011.647923>

Covin, J. G., & Slevin, D. P. (1989). *Strategic management of small firms in hostile and benign environments.* Strategic Management Journal, 10, 75–87.

Covin, J. G., & Miles, M. P. 1999. *Corporate entrepreneurship and the pursuit of competitive advantage.* Entrepreneurship Theory and Practice, 23(3), 47–63.

Ching, H., & Ellis, P. 2004. *Marketing in cyberspace: What factors drive e-commerce adoption?* Journal of Marketing Management, 20(3–4), 409–429.

Cho, H.-J., & Pucik, V. 2005. Relationship between innovativeness, quality, growth, profitability, and market value. *Strategic Management Journal*, 26, 555–575.

- Coleman, John. 2013. *Six components of a great corporate culture*. <https://hbr.org/2013/05/six-components-of-culture>.
- D. Darwanto. 2013. *Pengembangan UMKM Berbasis Ekonomi Kreatif di Kota Semarang*. eprints.undip.ac.id
- Denison, Daniel R. 1995. *Toward a theory of organizational culture and effectiveness*. <http://www.trustiseverything.com/wpcontent/uploads/2012/07/denison-mishra-toward-a-theory-of-org-cultureand-effect-org-sci-1995.pdf>.
- Dess, G. G., Ireland, R. D., Zahra, S. A., Floyd, S. W., Janney, J. J., & Lane, P. J. 2003. *Emerging issues in corporate entrepreneurship*. *Journal of Management*, 29(3), 351–378.
- DeRue, D.S. 2011. *Adaptive leadership theory: Leading and following as a complex adaptive process*. *Research in Organizational Behavior*, 31, 125–150. <https://doi.org/10.1016/j.riob.2011.09.007>
- Deverell, E. 2009. Crises as learning triggers: Exploring a conceptual framework of crisis-induced learning. *Journal of Contingencies and Crisis Management*, 17(3), 179–188. <https://doi.org/10.1111/j.1468-5973.2009.00578.x>
- Dobni, C. Brooke. 2008. “Measuring Innovation Culture in Organizations: The Development of a Generalized Innovation Culture Construct Using Exploratory Factor Analysis.” *European Journal of Innovation Management* 11 (4): 539–59.
- Eisenhardt, K. 1989. Making fast strategic decisions in high-velocity environments. *Academy of Management Journal*, 27, 299–343.
- El-Gohary, H. 2012a. Factors affecting e-marketing adoption and implementation in tourism firms: An empirical investigation of Egyptian small tourism organizations. *Tourism Management*, 33(5), 1256–1269.
- Folta, T. B. 2007. *Uncertainty rules the day*. *Strategic Entrepreneurship Journal*, 1(1–2), 97–99.
- Freel, M. S. 2005. *Perceived environmental uncertainty and innovation in small firms*. *Small Business Economics*, 25(1), 49–64.
- Flynn, F.J., & Chatman, J. A. 2001. *Strong cultures and innovation: Oxymoron or opportunity?* In C. L. Cooper, S. Cartwright, & P. C. Earley (Eds.), *International handbook of organizational culture and climate* (pp. 263–287)., New York: John Wiley & Sons. Guiso, L., Sapienza, P., dan Zingales, L. (2013). *The value of corporate culture*, NBER, & CEPR, September. Half, R. (2016). The role of corporate culture in small business. Management Resources on Thursday, July 28, <https://www.roberthalf.com/managementresources>.

- Grandon, E., & Pearson, J. 2004. *Electronic commerce adoption: An empirical study of small and medium US businesses*. *Information & Management*, 42(1), 197–216.
- Ghobakhloo, M., Arias-Aranda, D., & Benitez-Amado, J. 2011. *Adoption of e-commerce applications in SMEs*. *Industrial Management & Data Systems*, 111(8), 1238–1269.
- Go´mez-Lo´pez, R., Serrano-Bedia, A. M., & Lo´pez-Ferna´ndez, M. C. 2015. *Implementation barriers of the EFQM Excellence Model within Spanish private firms*. *Total Quality Management & Business Excellence*. doi:10.1080/14783363.2015.1106314
- Go´mez-Lo´pez, R., Serrano-Bedia, A. M., & Lo´pez-Ferna´ndez, M. C. 2016. *Motivations for implementing TQM through the EFQM model in Spain: An empirical investigation*. *Total Quality Management & Business Excellence*. doi:10.1080/14783363.2015.1068688
- Gloet, Marianne, and Milé Terziovski. 2004. *Exploring the Relationship between Knowledge Management Practices and Innovation Performance*. *Journal of Manufacturing Technology Management* 15 (5): 402–09.
- Ghozali, I. 2011. *Model Persamaan Struktural: Konsep dan Aplikasi dengan Program AMOS Ver.16*. Badan Penerbit Universitas Diponegoro Semarang
- Hamad, H., Elbeltagi, I., Jones, P., & El-Gohary, H. 2015. *Antecedents of B2B e-commerce adoption and its effect on competitive advantage in manufacturing SMEs*. *Strategic Change*, 24(5), 405–428.
- Hamel, Gary, and Coimbatore K Prahalad. 1994. *Strategy as a Field of Study: Why Search for a New Paradigm?* *Strategic Management Journal* 15 (S2): 5–16.
- Hanifah, Haniruzila, et al. 2017. *Innovation Culture as a Mediator between Specific Human Capital and Innovation Performance among Bumiputera SMEs in Malaysia*, in *Handbook of Research on Small and Medium Enterprises in Developing Countries*, edited by Noor Hazlina Ahmad, T. Ramayah, Hasliza Abdul Halim, Syed Abidur Rahman, 261– 79. United States of America: IGI Global
- Hair, J., Black, W., Babin, B., & Anderson, R. 2010. *Multivariate data analysis: A global perspective*. London, UK: Pearson Prentice Hall.
- Hannah, S.T., & Lester, P.B. 2009. *A multilevel approach to building and leading learning organizations*. *Leadership Quarterly*, 20(1), 34–48. <https://doi.org/10.1016/j.leaqua.2008.11.003>
- Heskett, James L. 2011. *The culture cycle: The profit power of corporate culture*. *UPS Foundation Professor of Business Logistics, Emeritus*. <http://hbswk.hbs.edu/item/6818.html>.
- Heras-Saizarbitoria, I., Arana Landi´n, G., & Casadesu´s Fa, M. (2006). *A Delphi study on motivation for ISO 9000 and EFQM*. *International Journal of Quality & Reliability Management*, 23(7), 807–827.

Heras-Saizarbitoria, I., Casadesu's, M., & Marimon, F. 2011. *The impact of ISO 9001 standard and the EFQM model: The view of the assessors*. *Total Quality Management & Business Excellence*, 22(2), 197–218.

Heifetz, R. 2004. *Encyclopedia of leadership adaptive work*. In *Encyclopedia of Leadership* (pp. 9–14). Sage Publications, Inc. <https://doi.org/10.4135/9781412952392.n4>

Heifetz, R., Grashow, A., & Linsky, M. 2009. *Leadership in a (permanent) crisis*. *Harvard Business Review*, 87(7–8), 62–70. <https://doi.org/10.1037/e563252009-001>

Head, B.W., & Alford, J. 2015. *Wicked problems: Implications for public policy and management*. *Administration & Society*, 47(6), 711–739. <https://doi.org/10.1177/0095399713481601>

Hornsby, J. S., Kuratko, D. F., Shepherd, D. A., & Bott, J. P. 2009. Managers' corporate entrepreneurial actions: Examining perception and position. *Journal of Business Venturing*, 24(3), 236–247.

Hofstede, G. 2001. *Culture's consequences* (2nd ed.). Thousand Oaks: Sage.

Hughes, M., & Morgan, R. E. 2007. *Deconstructing the relationship between entrepreneurial orientation and business performance at the embryonic stage of firm growth*. *Industrial Marketing Management*, 36, 651–661.

Ireland, R. D., Covin, J. G., & Kuratko, D. F. 2009. *Conceptualizing corporate entrepreneurship strategy*. *Entrepreneurship Theory and Practice*, 33(1), 19–46

Ireland, R. D., & Hitt, M. A. 1999. *Achieving and maintaining strategic competitiveness in the 21st century: The role of strategic leadership*. *Academy of Management Executive*, 13(1), 43–57.

J. Jauhari. 2010. *Pengembangan Model Pemasaran dan Penjualan Produk Unggulan UKM di Sumatera Selatan Berbasis e-commerce*.

J. G Reis and T . Farole. 2012. *Challenges and Opportunities for Small Developing Economies in the New Trade Environment*.

Jaghargh, F.Z., Ghorbanpanah, H., Nabavi, S.E., Saboordavoodian, A., dan Farvardin, Z.(2012). *A survey on organizational culture based on Stephan Robbins's theory (Case Study)*, 2nd International Conference on Management and Artificial Intelligence IPEDR Vol.35 (2012) © (2012) IACSIT Press, Singapore.

Jatmiko, R.D., dkk. 2008. *Kinerja usaha kecil berbasis strategi bisnis, budaya organisasi, dan kepribadian pemilik*.

Jaskyte, Kristina. 2004. *Transformational Leadership, Organizational Culture, and Innovativeness in Nonprofit Organizations*. *Nonprofit Management and Leadership* 15 (2): 153–68.

Johnson, J. J., & McIntyre, C. L. 1998. *Organizational culture and climate correlates of job satisfaction*. Psychological Reports, 82, 843–850.

Johnson, J.R. 1998. *Embracing change: A leadership model for the learning organisation*. International Journal of Training and Development, 2(2), 141–150. <https://doi.org/10.1111/1468-2419.00042>

Johnson, J.R. 2002. *Leading the learning organization: Portrait of four leaders*. Leadership & Organization Development Journal, 23(5), 241–249. <https://doi.org/10.1108/01437730210435956>

Kartiwi, M., & MacGregor, R. 2007. *Electronic commerce adoption barriers in small to medium-sized enterprises (SMEs) in developed and developing countries: A cross-country comparison*. Journal of Electronic Commerce in Organizations, 5(3), 35–51.

Keskin, Halit. 2006. *Market Orientation, Learning Orientation, and Innovation Capabilities in SMEs: An Extended Model*. European Journal of Innovation Management 9 (4): 396–417.

Keizer, Jimme A., Lieuwe Dijkstra, and Johannes IM Halman. 2002. *Explaining Innovative Efforts of SMEs: An Exploratory Survey among SMEs in the Mechanical and Electrical Engineering Sector in the Netherlands*. Technovation 22 (1): 1–13.

Khemthong, S., & Robert, L. 2006. *Adoption of Internet and Web technology for hotel marketing: A study of hotels in Thailand*. Journal of Business System, Government and Ethics, 1(2), 47–66.

Kotter, John P., dan Heskett, J.L. 1997. Corporate culture and performance, dampak budaya perusahaan terhadap kinerja. PT Prenhalindo.

Krell, K., & Matook, S. 2009. *Competitive advantage from mandatory investments: An empirical study of Australian firms*. The Journal of Strategic Information Systems, 18(1), 31–45.

Lawson-Body, A., & O’Keefe, P. 2006. *Interorganizational relationships in the context of SMEs’ B2B e-commerce*. Journal of Electronic Commerce in Organizations, 4(4), 1–28.

Lai, F., Zhao, X., & Wang, Q. 2006. *The impact of information technology on the competitive advantage of logistics firms in China*. Industrial Management & Data Systems, 106(9), 1249–1271.

Laforet, Sylvie, and Jennifer Tann. 2006. *Innovative Characteristics of Small Manufacturing Firms*. Journal of Small Business and Enterprise Development 13 (3): 363–80

- Lieberman, M., & Montgomery, D. 1988. *First-mover advantages*. *Strategic Management Journal*, 9, 41–58.
- Lumpkin, G. T., & Dess, G. G. 2001. *Linking two dimensions of entrepreneurial orientation to firm performance: The moderating role of environment and industry life cycle*. *Journal of Business Venturing*, 16, 429–451.
- Lumpkin, G., Droege, S., & Dess, G. 2002. *e-commerce strategies: Achieving sustainable competitive advantage and avoiding pitfalls*. *Organizational Dynamics*, 30(4), 325–340.
- Lumpkin, G. T., & Dess, G. G. 1996. *Clarifying the entrepreneurial orientation construct and linking it to performance*. *Academy of Management Journal*, 21(1), 135–172.
- Lederer, L., & Sim, K. 1997. *The link between information strategy and electronic commerce*. *Journal of Organizational Computing and Electronic Commerce*, 7(1), 17–34.
- Lee, C. Y. 2004. *Perception and development of total quality management in small manufacturers: An exploratory study in China*. *Journal of Small Business Management*, 42(1), 102–115.
- Marsick, V.J., & Watkins, K.E. 2003. *Demonstrating the value of an organization's learning culture: The dimensions of the learning organization questionnaire*. *Advances in Developing Human Resources*, 5(2), 132–151. <https://doi.org/10.1177/1523422303251341>
- Mustaffa, S, & Beaumont, N. 2004. *The effect of electronic commerce on small Australian enterprises*. *Technovation*, 24(2), 85–95.
- McGrath, R. G. 2001. *Exploratory learning, innovative capacity, and managerial oversight*. *Academy of Management Journal*, 44(1), 118–131.
- Morris, M. H., Kuratko, D. F., & Schindehutte, M. 2000. *Triggering events, corporate entrepreneurship and the marketing function*. *Journal of Marketing Theory and Practice*, 8(2), 18–30.
- Mirchandani, D., & Motwani, J. 2001. *End-user perceptions of ERP systems: A case study of an international automotive supplier*. *International Journal of Automotive Technology and Management*, 1(4), 416–424.
- Miller, K. D., & Leiblein, M. J. 1996. *Corporate risk-return relations: Returns variability versus downside risk*. *Academy of Management Journal*, 39(1), 91–122.
- McMillan, I. C. 1983. *Preemptive strategies*. *Journal of Business Strategy*, 4(4), 16–26
- MacDonald, S. 2012. *4 ways to keep a small company culture as your business grows*. <http://www.entrepreneur.com/author/stuart-macdonald>

- MacIntosh, Eric W. & Doherty, A. 2010. *The influence of organizational culture on job satisfaction and intention to leave*, Sport Management Review 13, 106– 117 available at ScienceDirect.
- Marchand, Allison Nadine. 2013. *What is an adaptive organisational culture?*. <https://www.scribd.com/document/154646210/Adaptive-Culture> EXERO, Vol. 01, No. 01, November 2018 hal 90 - 110 110
- Miller, Rick. 2013. *10 ways to build an adaptive culture in your organization*. <http://www.vistage.com/blog/leadership/10-ways-to-build-an-adaptiveculture-in-your-organization/>.
- Moodley, S. 2003. *Whither business-to-business electronic commerce in developing economies? The case of the South African manufacturing sector*. Information Technology for Development, 10(1), 25–40.
- N'Da, K., Bergeron, F., & Raymond, L. 2008. *Achieving advantages from Business-to-business electronic commerce: An empirical validation of an integrative framework*. International Journal of Electronic Business, 6(5), 516–549.
- Nesbit, P.L., dan Lam, E. 2014. *Cultural adaptability and organizational change: A case study of a social service organization in Hong Kong*. Contemporary Management Research, Pages 303-324, Vol. 10, No. 4, December 2014.
- Northouse, P.G. 2016. *Leadership: Theory and practice* (7th ed.). Thousand Oaks, CA: Sage Publications.
- O'Donnell, O., & Boyle, R. 2008. *Understanding and managing organisational culture*. CPMR Discussion Paper 40.
- Ortenblad, A. 2002. *A typology of the idea of learning organization*. Management Learning, 33(2), 213–230. <https://doi.org/10.1017/CBO9781107415324.004>
- Pakes, A. 1985. *On patents, R&D, and the stock market rate of return*. Journal of Political Economy, 93(2), 390–409.
- Paunovic, S., dan Dima, I.C. 2014. *Organizational culture and corporate entrepreneurship*. Annals of the University of Petroșani, Economics, 14(1), 2014, 269-276.
- Porter, M. 1985. *Competitive advantage: Creating and sustaining superior performance*. New York, NY: Free Press.
- Premkumar, G., & Roberts, M. (1999). *Adoption of new information technologies in rural small businesses*. Omega, 27(4), 467–484.

Prewitt, V. (2003). *Leadership development for learning organizations*. *Leadership & Organization Development Journal*, 24(2), 58–61. <https://doi.org/10.1108/01437730310463242>

Qian, G., & Li, L. 2003. *Profitability of small- and medium-sized enterprises in high-tech industries: The case of the biotechnology industry*. *Strategic Management Journal*, 24(9), 881–887.

[Rao . J. and , JR Weintraub . J . R .](http://aproaingenieria.com) 2013. *How innovative is your company's culture ?* aproaingenieria.com

Rogers, E. 1983. *Diffusion of innovations*. New York, NY: The Free Press.

Rogers, E. 1995. *Diffusion of Innovations*. New York, NY: The Free Press.

Roberts, P. W. 1999. *Product innovation, product-market competition and persistent profitability in the U.S. pharmaceutical industry*. *Strategic Management Journal*, 20(7), 655–670.

Rosenbusch, N., Brinkmann, J., & Bausch, A. 2011. *Is innovation always beneficial? A meta-analysis of the relationship between innovation and performance in SMEs*. *Journal of Business Venturing*, 26, 441–457.

Ramdani, B., Kawalek, P., & Lorenzo, O. 2009. *Predicting SMEs' adoption of enterprise systems*. *Journal of Enterprise Information Management*, 22(1/2), 10–24.

Ramadan,Wael H. 2010. *The Influence of organizational culture on sustainable competitive advantage of small & medium sized establishments, Sheridan Institute of Technology &Advanced Learning, E-Leader Budapest*.

Rasmussen, Sara. 2013. *Organisational culture in innovative small to medium sized enterprises (SMEs)*. Master of Science Thesis INDEK 2013:126, KTH Industrial Engineering and Management Industrial Management SE-100 44 STOCKHOLM.

Robbin, P Stephen. 2003. *Essential of organizational behavior. (7th Edition)*. ISBN0-A13-035309-4. Upper Saddle River, N.J Prentice Hall.

Ruppel, C., & Harrington, S. 2001. *Sharing knowledge through intranets: A study of organizational culture and intranet implementation*. *IEEE Transactions on Professional Communication*, 44(1), 37–52.

[Susan Kitchell. 1995. Corporate culture, environmental adaptation, and innovation adoption : a qualitative/quantitative approach. Journals. https://doi.org/10.1177/0092070395233004](https://doi.org/10.1177/0092070395233004)

Senge, P. 1990a. *The fifth discipline: The art and practice of the learning organization*. New York, NY: Doubleday Currency.

Schein, E.H. (2010). *Organizational culture and leadership*. Jossey-Bass, A Wiley Imprint, Third Edition. <http://my.safaribooksonline.com/book/leadership/9780470190609>.

Standing, C., & Lin, C. 2007. *Organizational evaluation the benefits, constraints, and satisfaction of business-to-business electronic commerce*. International Journal of Electronic Commerce, 11(3), 107–134.

Sharifirad Sadegh, Mohammad, and Vahid Ataei. 2012. *Organizational Culture and Innovation Culture: Exploring the Relationships between Constructs*. Leadership & Organization Development Journal 33 (5): 494–517.

Smith, K., & Cao, Q. 2007. *An entrepreneurial perspective on the firm-environment relationship*. Strategic Entrepreneurship Journal, 1, 329–344.

Shahzad, Fakhar. 2012. *Impact of organizational culture on organizational performance: An overview*. Interdisciplinary Journal Of Contemporary Research In Business, January 2012, VOL 3, NO 9.

Schein, E.H. 2010. *Organizational culture and leadership*. Jossey-Bass, A Wiley Imprint, Third Edition. <http://my.safaribooksonline.com/book/leadership/9780470190609>.

Teo, T., Pian, Y. 2003. *A contingency perspective on Internet adoption and competitive advantage*. European Journal of Information Systems, 12(2), 78–92.

Tharp, B.M. 2009. *Defining “culture” and “organizational culture”: From Anthropology to the Office*, Haworth. http://www.thercfgroup.com/files/resources/Defining-Culture-and-Organizationa-Culture_5.pdf. Tharp, B.M. (2017). Four organizational culture types, Haworth http://www.academia.edu/1588713/Four_Organizational_Culture_Types.

Tushman, M.L., and C.A. II O'Reilly. 1997. *Winning through Innovation: A Practical Guide to Leading Organizational Change and Renewal*. Harvard Business Press: Boston, MA.

Udrescu, M., Coderie, C, dan Grabara, J.K. 2012. *Change management in the organizational culture of small and medium enterprises*. Czestochwska University, Poland.

Valencia , J . C . 2010. Organizational culture as determinant of product innovation. <https://doi.org/10.1108/14601061011086294>.

Venkatraman, N. 1989. *Strategic orientation of business enterprises: The construct dimensionality, and measurement*. Management Science, 35(8), 942–962.

Wiersma, E. 2007. *Conditions that shape the learning curve: Factors that increase the ability and opportunity to learn*. Management Science, 53(12), 1903–1915.

Watkins, K.E., & Marsick, V.J. 1993. *Sculpting the learning organization*. San Francisco, CA: Jossey-Bass.

Weber, M., Erickson, S., & Stone, M. 2011. *Corporate reputation management: Citibank's use of image restoration*

Widzati, A. 2014. *Usaha Kecil Menengah*, <https://widzatiannisa.wordpress.com> (accessed 4 Nopember 2015).

Zahra, S. A. 1996. *Technology strategy and financial performance: Examining the moderating role of the firm's competitive environment*. *Journal of Business Venturing*, 11(3), 189–219.

Zhu, Yanmei, Xinhua Wittmann, and Mike W Peng. 2012. *Institution-Based Barriers to Innovation in SMEs in China*. *Asia Pacific Journal of Management* 29 (4): 1131–42.

KUESIONER