

BIBLIOGRAPHY

- Alqahtani, N., Uslay, C., & Yeniyurt, S. (2022). Entrepreneurial marketing and firm performance: scale development, validation, and empirical test. *Journal of Strategic Marketing*, 00(00), 1–22.
<https://doi.org/10.1080/0965254X.2022.2059773>
- Azizi, R., Maleki, M., Moradi-Moghadam, M., & Cruz-Machado, V. (2016). The impact of knowledge management practices on supply chain quality management and competitive advantages. *Management and Production Engineering Review*, 7(1), 4–12. <https://doi.org/10.1515/mper-2016-0001>
- Hamali, S., Suryana, Y., Effendi, N., & Azis, Y. (2016). Influence of Entrepreneurial Marketing Toward Innovation and Its Impact on Business Performance. *International Journal of Economics, Commerce and Management*, 4(8), 101–114.
- Hendijani Fard, M., & Seyyed Amiri, N. (2018). The effect of entrepreneurial marketing on halal food SMEs performance. *Journal of Islamic Marketing*, 9(3), 598–620. <https://doi.org/10.1108/JIMA-12-2016-0097>
- Hidayatullah, S., Firdiansjah, A., Patalo, R. G., & Waris, A. (2019). The effect of entrepreneurial marketing and competitive advantage on marketing performance. *International Journal of Scientific and Technology Research*, 8(10), 1297–1301.
- Jatmika, R. T. D. (2016). Masalah yang dihadapi Usaha Kecil Menengah di Indonesia. *Studi Ekonomi Syariah*, 2(6), 1–13.
- Lasalewo, T., Masruroh, N. A., . S., Hartono, B., & Yuniarto, H. A. (2017). THE EFFECT OF COMPETITIVE ADVANTAGE AND HUMAN ADVANTAGE ON INDUSTRIAL COMPETITIVE STRATEGY (Case Study: SMIs in Gorontalo Province). *Journal of Indonesian Economy and Business*, 31(1), 307. <https://doi.org/10.22146/jieb.23179>
- Liliyan, A. (2020). The effect of entrepreneurial marketing on outcome goals in

- SMEs. *The Effect of Entrepreneurial Marketing on Marketing Performance in SMEs*, 2(6), 1311–1320. <https://doi.org/10.1108/NEJE-15-01-2012-B001>
- Majeed, S. (2011). *The Impact of Competitive Advantage on Organizational Performance*. 3(4), 191–197. www.iiste.org
- Makmur, N., Chairunisa, Y., & Qamariah, I. (2018). *The Effect of Entrepreneurial Marketing on Competitive Advantage: Small Culinary Souvenir Industry in Jalan Mojopahit Medan, Indonesia. March 2020*. <https://doi.org/10.2991/ebic-17.2018.90>
- Mukerjee, K. (2016). Factors That Contribute Towards Competitive Advantage: A Conceptual Analysis. *IUP Journal of Business Strategy*, 13(1), 26–39. <http://search.ebscohost.com/login.aspx?direct=true&db=buh&AN=114243366&site=bsi-live>
- Mutholib. (2021). The Effect of Entrepreneurship Orientation, Product Innovation, and Competitive Advantage on Marketing Performance. *International Proceeding of Law and Economic*, 2012, 140–146.
- Suandi, E., Herri, Yuliharsi, & Syafrizal. (2023). Evaluating the relationship between entrepreneurial marketing, competitive advantage, and Islamic banks performance. *Journal of Financial Services Marketing*, 28(3), 599–614. <https://doi.org/10.1057/s41264-022-00169-6>
- Zaid, S. (2022). the Market Turbulence, Entrepreneurial Marketing and Marketing Performance: an Empirical Study of Tuna Fillets Sme’S Industry in Southeast Sulawesi, Indonesia. *Journal of Eastern European and Central Asian Research*, 9(6), 1008–1020. <https://doi.org/10.15549/jeecar.v9i6.970>