

Bibliography

- A. Molla, R. H. (2007). Exploring e-commerce benefits for businesses. *Inf. Soc*, 95-108.
- A.M. Kaplan, M. H. (2010). User of the world, unite! The Challenges and opportunities of social media. *Bussiness Horiz*, 59-68.
- A.Y.L. Chong, F. C. (2012). Structural equation modeling for multi-stage analysis on Radio Frequency Identification (RFID) diffusion in the health care industry. *Expert Syst.Appl*, 8645-8654.
- C.H. Lin, C. P. (2008). The Innovativeness effect of market orientation and learning orientation on business performance. *International journal Manpower*, 752-772.
- C.-L. Lee, D. Y.-C.-C. (2010). The influence of change agent's behavioral intention on the usage of the activity based costing. *management systems and firm performance*, 314-324.
- C.-L. Lee, D. Y.-C.-C. (2010). The Influence of changes agents' behavioral intention on the usage of the activity based costing/management system and firm performance the perspective of unifird theory of acceptance and use of technology. *Adv. International Accounting*, 314-324.
- D.A. Colton, M. R. (2010). Drivers of international E-tail performance: the complexities of orientations and resources. *Journal International Marketing*, 1-22.
- Diinillah, I. (2018). *Tantangan dan Peluang Bisnis UMKM di Era Digital dari Aspek Perizinan*. Depok: <https://www.depokpos.com/2018/08/> .

- E, R. M. (1983). *Diffusion of Innovations*. New York: Free Press.
- F. Parveen, N. J. (2016). Social media's impact on organizational performance and entrepreneurial orientations. *Management Decision*, 22080-22234.
- F. Parveen, N.I. Jaafar, S. A. (2016). Social media's impact on organizational performance and entrepreneurial orientation in organizations. *Management Decis.*, 22080-22234.
- G.T. Lumpkin, G. D. (1996). Clarifying the entrepreneurial orientation construct and linking it to performance? *Academic Management Revolution*, 21 (1), 135-172.
- Ghozali, I. &. (2020). *Konsep, Teknik, Aplikasi Menggunakan Program*. Semarang: Badan Penerbit Universitas Diponegoro Semarang.
- Hadi, D. A., Darmawan, B. A., & Ridanasti, E. (2022). Pengaruh Manfaat Relatif, Efektivitas Biaya, dan Dukungan Manajemen terhadap Penggunaan Media Sosial serta Dampaknya bagi kinerja UMKM. *Jurnal Mahasiswa Bisnis & Manajemen*, 01, 357-368.
- Idah, Y. M., & Pinilih, M. (2019, November 19-20). Strategi Pengembangan Digitalisasi UMKM. *Pengembangan Sumber Daya Perdesaan dan Kearifan Lokal Berkelanjutan IX*, pp. 1-10.
- Jateng prov. (2023). *Tiga Tahun Ganjar-Yasing Mengabdi, Digitalisasi UMKM Jadi Fokus Genjot Perekonomian*. Semarang: Pemerintah Provinsi Jawa Tengah.
- K. Hensel, M. D. (2010). Using social media to increase advertising and improve marketing. *Entrep. Executive*, 87-97.
- Kotler, & Lane. (2009). *Manajemen Pemasaran*. New York.
- Kriswibowo, A., & Widiyarta, A. (2020). *Inovasi Dalam Mewujudkan SDG's Pada Era Post Pandemi*. Surabaya: Program Studi Administrasi Negara.

- Kuan, K. K., & P, C. Y. (2001). A perception-based model for EDI adoption in small businesses using a technology-organization-environment framework. *Information management*, 507-521.
- M, M. N., & W.S, P. A. (2014). Efficiency analysis of information technology and online sosial networks management. *Information Mangamenet*, 109-140.
- Ngai, M. T. (2006). Predicting the organisational adoption of B2C e-commerce. *Ind. Manage*, 1133-1147.
- P, C., & K, T. (1997). Factors affecting the adoption of open systems: an exploratory study. *MIS Q2*, 1-24.
- Purwiantoro, M. H., S.W., D. F., & Hadi, W. (2016, Maret 1). Pengaruh Penggunaan Media Sosial Terhadap Pengembangan Usaha Kecil Menengah (UKM). *Jurnal EKA CIDA*, 1, 30-39.
- Rogers, E. (1983). *Diffusion of Innovations*. New York: Free Press.
- Ruer-Jer, J. B., R., S. R., & Kim, D. (2014). The Impact of Technology. *Organizational and Enviromental characteristics on electronic collaboration and relationship performance in international customer-supplier relationship*, 854-864.
- Sulchan, M., Maslihatin, M. Z., & Yulikah, A. (2021). Peran Digitalisasi Bisnis Terhadap Pemulihan Ekonomi dalam Meminimalisir Pengangguran di Indonesia. *Seminar Nasional Manajemen, Ekonomi, dan Akuntansi*, 1-8.
- Tajudeen, F. P., Jaafar, N. I., & Ainin, S. (2017). Understanding the impact of social media usage among organization. *Information & Management*, 1-14.
- Tornatzky, L. G., & Fleischer, M. (1990). *The processes of technological innovation*. Lexington: MA: Lexington Books.

- Umair Manzoor, S. A. (2020). Impact of social media marketing on consumer's purchase intentions: The mediating role of customer trust. *International Journal of Entrepreneurial research*, 41-48.
- Urban, B. (2010). Technology and entrepreneurial orientation at the organizational level in the Johannesburg area. *Human resource management*, 1-9.
- Wahid, F. &. (2007). *Adopsi Teknologi Informasi oleh Usaha Kecil dan Menengah di Indonesia*. Jakarta: Seminat.
- Wang, Y.-S. L. (2016). *Factors hotels' adoption of mobile reservation systems: A technology-organization-environment framework*. Amerika: Tourism Management.
- Wijoyo, H., Vensuri, H., & Widiyanti, M. (2020). *Digitalisasi UMKM*. Sumatra Barat: Insan Cendekia Mandiri.

