

DAFTAR PUSTAKA

- Abdillah, W., dan Jogiyanto. (2015). *Partial Least Square (PLS) Alternatif Structural Equation Modeling (SEM) dalam Penelitian Bisnis*. Yogyakarta: Penerbit ANDI
- Afandi, D. R., & Maha, M. P. (2020). Pengembangan Kinerja UKM: Penggunaan Platform Digital Dengan Kemampuan Jaringan Dan Ambidexterity. *J. Pengemb. Wiraswasta*, 22(02).
- Alegre, J., & R. Chiva (2009). Entrepreneurial orientation, organizational learning capability and performance in the ceramics tyles industry. Working Paper
- Andersson, M., Moen, O., & Brett, P. O. (2020). The organizational climate for psychological safety: Associations with SMEs' innovation capabilities and innovation performance. *Journal of Engineering and Technology Management - JET-M*, 55.
- Arend, R. J. (2014). Entrepreneurship and dynamic capabilities: How firm age and size affect the 'capability enhancement-SME performance' relationship. *Small Business Economics*, 42, 33-57.
- Benner, M. J., & Tushman, M. L. (2003). Exploitation, exploration, and process management: The productivity dilemma revisited. *Academy of Management Review*, 28, 238-256.
- Badan Pusat Statistik Kabupaten Banyumas. (2023). *PDRB Kabupaten Banyumas Atas Dasar Harga Berlaku Menurut Lapangan Usaha (Juta Rupiah), 2019-2021*. Badan Pusat Statistik Kabupaten Banyumas. <https://banyumaskab.bps.go.id/indicator/52/53/1/pdrb-kabupaten-banyumas-atas-dasar-harga-berlaku-menurut-lapangan-usaha.html>
- Bank Indonesia. (2020). Laporan Perekonomian Provinsi Jawa Tengah. In *Bank Indonesia* (Issue November). www.bi.go.id
- Ceptureanu, S. I., Ceptureanu, E. G., & Cerqueti, R. (2022). Innovation ambidexterity and impact on the performance in IT companies: the moderating role of business experience. *Technology Analysis & Strategic Management*, 34(7), 746-759.
- Dahana, R. N., Indrawati, N. K., & Mugiono, M. (2021). Competitive Advantage To Mediate the Influence of Product Innovation and Entrepreneurial Orientation on Marketing Performance in Small and Medium Industry. *Jurnal Aplikasi Manajemen*, 19(2), 413-423.
- Dinas Koperasi Usaha Kecil dan Menengah Provinsi Jawa Tengah. (2023). *Data UMKM Per Kab/Kota*. PeRSADA - Portal Satu Data. <https://satudata.dinkop-umkm.jatengprov.go.id/data/umkm-kabkota>

- Eriksson, T., Nummela, N., & Saarenketo, S. (2014). Dynamic capability in a small global factory. *International Business Review*, 23(1), 169-180.
- Ferdinand T., Augusty, 2000, *Manajemen Pemasaran: Sebuah Pendekatan Strategik*, Research Paper Series, Program MM UNDIP, Semarang
- Hair, J.F., Black, W.C., Babin, B.J., Anderson, R.E., 2010. *Multivariate Data Analysis*, 7th ed. Pearson Education Limited, Harlow.
- Hu, J., Wang, Y., Liu, S., & Song, M. (2023). Mechanism of latecomer enterprises' technological catch-up in technical standards alliances—An ambidextrous innovation perspective. *Journal of Business Research*, 154, 113321.
- Huang, S., Pickernell, D., Battisti, M., Soetanto, D. and Huang, Q. (2020), "When is entrepreneurial orientation beneficial for new product performance? The roles of ambidexterity and market turbulence", *International Journal of Entrepreneurial Behaviour and Research*.
- Ireland, R. D., & Webb, J. W. (2007). Strategic entrepreneurship: Creating competitive advantage through streams of innovation. *Business Horizons*, 50, 49–59.
- J. Tidd, "Innovation management in context: Environment, organization and performance," *Int. J. Manage. Rev.*, vol. 3, no. 3, pp. 169–183, 2001.
- Jansen, Justin J. P., Zeki Simsek, and Qing Cao. 2012. "Ambidexterity and Performance In Multiunit Contexts : Cross-Level Moderating Effects of Structural and Resource Attributes." *Strategic Management Journal*. doi: 10.1002/smj.
- Keh, H.T., Nguyen, T.T.M., & Ng, H.P. (2007). The effects of entrepreneurial orientation and marketing information on the performance of SMEs. *Journal of Business Venturing*, 22(4), 592-611.
- Kim, D. J., Lee, K. Y., Lee, D., Ferrin, D. L., dan Rao, H. R., (2003b). Trust, Risk and Benefit in Electronic Commerce: What Are The Relationships?, *Proceedings of Ninth Americas Conference on Information Systems*, pp.168-174.
- Lestari, R., Pradani, T., & Digidowiseiso, K. (2022). The Effects of Digital Marketing, Entrepreneurship Orientation, and Product Innovation on Competitive Advantage and Its Impact on the Marketing Performance of Talas Bolu Sangkuriang in Bogor City. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)*, 5(1), 2081-2087.
- Lumpkin, G.T., & Dess, G.G. (1996). Clarifying the entrepreneurial orientation construct and linking it to performance. *Academy of Management Review*, 21(1), 135-172.

- M. L. Tushman and C. A. O'Reilly, "Ambidextrous organizations: Managing evolutionary and revolutionary change," *California Manage. Rev.*, vol. 38, no. 4, pp. 8–29, Jul. 1996.
- Mayuni, M. A., & Rustariyuni, S. D. (2015). Peranan Kredit Usaha Rakyat (KUR) terhadap Kinerja Umkm Umkm Di Kabupaten Jembrana. *Ekonomi Pembangunan Universitas Udayana*, 4(12), 1489–1506.
- Maylista, S., Wijayanto, G., & Noviasari, H. (2022). PENGARUH ORIENTASI PASAR DAN INOVASI PRODUK TERHADAP DAYA SAING DAN KINERJA PEMASARAN. *Jurnal Manajemen Pemasaran dan Perilaku Konsumen*, 1(2).
- Nasir, A. (2017). The Influence Of Product Innovation Toward Marketing Performance At Furniture Companies In Pasuruan Regency. *Jurnal Ilmu Manajemen dan Akuntansi*, 5(1), 20-25.
- Nickerson, JA, & Zenger, TR (2004). Teori berbasis pengetahuan tentang perusahaan—The perspektif pemecahan masalah. *Ilmu Organisasi*, 15(6), 617–632.
- Nizam, M. F., Mufidah, E., Fibriyani, V., Pasuruan, U. M., Kunci, K., Kewirausahaan, O., & Produk, I. (2020). Pengaruh Orientasi Kewirausahaan Inovasi Produk dan Keunggulan Bersaing terhadap Pemasaran Umkm. *Ekonomi Manajemen Akuntansi*, 5, 100–109.
- Nofiani, D. (2022). KAPABILITAS AMBIDEKSTERITAS INOVASI: APAKAH FAKTOR DEMOGRAFI UKM KREATIF FESYEN YOGYAKARTA MEMILIKI PERANAN PENTING?. *BENING*, 9(1), 138-152.
- Nofiani, D., Indarti, N., Lukito-Budi, A. S., & Manik, H.nofiani F. G. G. (2021). The dynamics between balanced and combined ambidextrous strategies: a paradoxical affair about the effect of entrepreneurial orientation on SMEs' performance. *Journal of Entrepreneurship in Emerging Economies*, 13(5), 1262–1286. <https://doi.org/10.1108/JEEE-09-2020-0331>
- P. Soto-Acosta, S. Popa, and I. Martinez-Conesa, "Information technology, knowledge management and environmental dynamism as drivers of innovation ambidexterity: A study in SMEs," *J. Knowl. Manage.*, vol. 22, no. 4, pp. 824–849, May 2018.
- Pelham, Alfred M., 1997, "Mediating Influences on the Relationship Between Market Orientation and Profitability in Small Industrial Firms", *Journal of Marketing Theory and Practice*, Summer.p.55-76.
- Permatasari, E. (2022). Orientasi kewirausahaan sebagai upaya meningkatkan kinerja pemasaran khususnya UMKM. *Bisnis Dan Manajemen*, 2(2), 49–52.

- Porter.2008. *Competitive Advantage*. Karisma Publishing Group. Jakarta.(Bahasa Indonesia).
- Prasetya, A. (2023, January 31). *Mengenal Program Pembinaan UMKM Kemenkeu Satu Tahun 2023*. Kementerian Keuangan Republik Indonesia. <https://www.djkn.kemenkeu.go.id/artikel/baca/15879/Mengenal-Program-Pembinaan-UMKM-Kemenkeu-Satu-Tahun-2023.html>
- Rajapathirana, R. P. J., & Hui, Y. (2017). Relationship between innovation capability, innovation type, and firm performance. *Journal of Innovation & Knowledge*, 3(1), 44–55.
- Shafique, I., Kalyar, M. N., Shafique, M., Kianto, A., & Beh, L. S. (2022). Demystifying the link between knowledge management capability and innovation ambidexterity: organizational structure as a moderator. *Business Process Management Journal*, (ahead-of-print).
- Song, X dan Michael E Parry, 1997, “The Determinants of Japanese New Product Success”, *Journal of Marketing Research*, Vol. XXXIV. Februari. P. 64-76.
- Sugiyono, 2017. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. CV Alfabeta, Bandung.
- Sujarweni, V. W., & Utami, L. R. (2015). Analisis Dampak Pembiayaan Dana Bergulir Kur (Kredit Usaha Rakyat) Terhadap Kinerja Umkm (Studi Kasus di Daerah Istimewa Yogyakarta). *Bisnis Dan Ekonomi*, 22(1), 11–25.
- Suliyanto, E. T. (2011). *Teori & Aplikasi dengan SPSS*. Andi, Jakarta.
- Suliyanto. (2018). *Metode Penelitian Bisnis: untuk Skripsi, Tesis, & Disertasi* (A.Cristian(ed.)). Penerbit Andi Offset.
- Syahril. (2021). Pengaruh Kredit Usaha Rakyat (KUR) dan Kinerja UMKM dalam Meningkatkan Ekonomi Kerakyatan pada UMKM yang Bergerak di Bidang Usaha Kue Ladu (Arai Pinang) yang Ada di Pariaman. *Ekonomi Dan Bisnis Dharma Andalas*, 23(1), 173–184.
- Tan, M., & Liu, Z. (2014). Paths to success: An ambidexterity perspective on how responsive and proactive market orientations affect SMEs' business performance. *Journal of Strategic Marketing*, 22(5), 420-441.
- W.-H. Chiu, H.-R. Chi, Y.-C. Chang, and H.-T. Chang, “Innovation ambidexterity and firm performance: An empirical study of high-tech firms in taiwan,” in *Proc. Int. Conf. Inf. Manage., Innov. Manage. Ind. Eng.*, Nov. 2011, pp. 475–478.

- Walter, A., Auer, M., & Ritter, T. (2009). The Impact of Network Capabilities and Entrepreneurial Orientation on University Spin-off Performance*. *Academic Entrepreneurship*, 9–45. doi:10.1007/978-3-8349-8929-1_2
- Wang, C.L. (2008). Entrepreneurial orientation, learning orientation and firm performance. *Entrepreneurship. Theory and Practice*, 32(4), 635-656.
- Wiratmadja, Iwan Inrawan., Werda Bagus Profityo., Augustina & Asih Rumanti; (2021). Drivers of Innovation Ambidexterity on Small Medium Enterprises (SMEs) Performance . *IEEE Access*, (),
- Yuk, Hyeyeon & Garrett, Tony. C. (2023). Does customer participation moderate the effects of innovation on cost-based financial performance? An examination of different forms of customer participation. *Journal of Business Research*. Volume 156
- Zhang, J.A., Edgar, F., Geare, A. and O’Kane, C. (2016), “The interactive effects of entrepreneurial orientation and capability-based HRM on firm performance: the mediating role of innovation ambidexterity”, *Industrial Marketing Management*, Vol. 59, pp. 131-143.
- Zhou, K. Z., Yim, C. K., & Tse, D. K. (2005). The effects of strategic orientations on technology- and market-based breakthrough innovations. *Journal of Marketing*, 69(2), 42–60.

