

DAFTAR PUSTAKA

- Aaker, D.A. (2007). *Marketing Brand Equity. New York: Free Press*
- Adinoto. (2012). *Pengaruh Orientasi Pasar dan Prilaku Kewirausahaan Terhadap Kepekaan Perusahaan dan Implikasinya Pada Kinerja Perusahaan: Studi Pada Penyalur Sepeda Motor di Indonesia*. Ultima Management.
- Adler, Paul S., & Seok Woo Kwon. (2002). Social Capital: Prospect for a New Concept. *Academy of Management Review*.
- Agarwal, S., Erramill, M. & Dev, C. (2003). Market Orientation and Performance in Service Firms: role of innovation. *Journal of Services Marketing*.
- Akimova, Irina. (1999). Development of Marke of Orientation and Competitiveness of Ukrainian Firm. *European Journal of Marketing*.
- Anindita, R., & Hasyim. (2009). *Prinsip-Prinsip Dasar Metode Dalam Pemasaran*. Jakarta: Universitas Esa Unggul.
- Arikunto, S. (2010). *Prosedur Penelitian (Suatu Pendekatan Praktik)*. Jakarta: Rineka Cipta.
- Asosiasi Industri Permebelan dan Kerajinan Indonesia (ASMINDO). (2009). *Ekspor Rotan Indonesia 1990-2006*. Jakarta.
- Asosiasi Mebel Dan Kerajinan Rotan Indonesia (AMKRI). (2014). *Masalah Usaha Mebel dan Kerajinan Rotan di Indonesia*. DPD AMKRI Cirebon Raya.
- Astuty, E. D. (2000). *Kajian Daya Saing Ekspor Komoditas Pertanian*. Jakarta: Lembaga Ilmu Pengetahuan Indonesia.
- Bagozzi, R. P., & Yi, Y. (1988). On The Evaluation of Structural Equation Models. *Journal of the Academy of Marketing Science*, 16(1), 74-79.
- Baker, William E., & James M. Sinkula. (1999). The Synergistic Effect of Market Oriented and Learning Organization On Organization Performance. *Journal of The Academy Marketing Science*, 41-427.
- Barret, H. Balloun., & Weinstein. (2000). The Effect of Market Orientation and Organizational Flexibility on Corporate Entrepreneurship: Theory and Practice. *Journal of Marketing*.
- Barney, J.B. (2001). Resource Based Theories of Competitive Advantage: a Ten Year Retrospective on the Resource Based View. *Journal Of Management*.
- Bharadwaj, Sundar G., P.R. Varadarajan., & Jihn Fahy. (1993). Sustainable Competitive Advantage in Service Industries: A Conceptual Model and Research Proposition. *Journal of Marketing*, 83-99.
- Bhuiyan, S.N. (1998). An Empirical Examination of Market Orientation In Saudi Arabian Manufacturing Companies. *Journal of Business Research*.
- Bloom, Paul N & Louise N, Boone. (2006). *Strategi Pemasaran Produk. 18 Langkah Membangun Jaring Pemasaran Produk Yang Kokoh*. Jakarta: Prestasi Pustaka Publisher.
- Brigham, R.F., & L. C. Gapenski. (1996). *Intermediate Financial Management, Sixth Edition. The Dryden Press*.
- Byrne, B. M. (2004). *Structural Equation Modeling with AMOS: Basic concepts, applications, and programming. Mahwah, NJ: Erlbaum*.

- Calantone, Roger J. (1994). Examining the Relationship Between Degree of Innovation and New Product Success. *Journal of Business Research*.
- Certo, S.C., & Peter, J. (1991) Strategy Management Concept and Applications, 2nd edition. *New York: McGraw Hill*.
- Chang T. Z. & Chen S. J (1998). Market Orientation, service quality and business profitability: a conceptual and empirical evidence. *Journal of Service Marketing*.
- Clark, B.H. (2000). Managerial Perceptions of Marketing Performance: Efficiency, Adaptability, Effectiveness and Satisfaction. *Journal of Strategic Marketing*, 3-25.
- Cooper, Donald R., Emory, William. (1999). *Metode Penelitian Bisnis, alih bahasa Widyo Soecipto dan Uka Wikarya, Jilid 11*. Jakarta: Erlangga.
- _____, & Pamela, S. Schindler. (2006). *Metode Riset Bisnis, Volume 1*. Jakarta: PT Media Global Edukasi.
- Cooper, Robert G. (2000). Product Innovation and Technology. *Journal of Research Techhnology Management*, 38-41.
- Craven, David W. (1996). *Pemasaran Strategis (Terjemahan)*. Jilid 1, Jakarta: Erlangga.
- Damanpour, F. & Evan, W.M. (1984). Organizational innovation and performance: the problem of organizational lag. *Administrative Science Quarterly*.
- Darroch, Jenny. (2005). Knowledge Management, Innovation and Firm Performance. *Journal of Knowledge Management*.
- David, F. R. (2002). *Manajemen Strategis, Konsep Terjemahan*. Jakarta: PT. Prenhallindo
- Day, G. S. (1994). The Capabilities of Market-Driven Organizations. *Journal of Marketing*.
- _____. (1998). Assesing Advantage: A Framework for Diagnosing Competitive Superiority. *Journal of Marketing*.
- _____, & Wensley, R. (1983). Marketing Theory with a Statagic Orientation. *Journal of Marketing*.
- Despande, R., Farley, J. U., & Frederick E. Webster, J. (1993). Coorporete Culture, Customer Orientation, and Innovativeness in Japanesse Firm. *Journal of Marketing*.
- Dinas Perindustrian dan Perdagangan Kabutan Cirebon. (2014). *Rencana pembangunan Jangka Menengah Daerah (RPJMD) Kabupaten Cirebon 2014-2019*. Pemerintah Kabupaten Cirebon.
- Droge, Cornelia., & Shownee Vikery. (1994). Source and Outcomes of Competitive Advantage: An Explanatory Study in The Furniture Industry. *Decision Sciences*.
- Ellis, Paul, D. (2006). Market Orientation and Performance: A Meta-Analysis and Cross-National Comparisons. *Journal of Management Studies*.
- Erwinsyah. (2004). *Kebijakan Pemerintah dan Pengaruhnya terhadap Pengusahaan Rotan di Indonesia*. Jakarta: Institutional Stengthening IQC.
- Ferdinand, A. (2000). *Manajemen Pemasaran: Sebuah Pendekatan Strategik. Research Paper Serie*. Program Magister Manajemen Universitas Diponegoro.

- _____. (2002). *Structural Equation Modelling dalam Penelitian Manajemen*. Semarang: FE UNDIP.
- _____. (2003). *Sustainable Competitive Advantage: Sebuah Eksplorasi Model Konseptual*. Fakultas Ekonomi, Universitas Diponegoro Semarang.
- Fontana, Avanti. (2011). *Innovate We Can*. Bekasi: Cipta Inovasi Sejahtera.
- Fornell, C., & Larcker, D. (1981). Evaluating Structural Equation Models With Unobservable Variable and Measurement Error. *Journal of Marketing Research*, 18, 39 – 50.
- Frishammar, J., & Horte, S.A. (2007). The Role Of Market Orientation and Entrepreneurial Orientation for New Product Development Performance in Manufacturing Firms. *Technology Analysis & Strategic Management*.
- Gatignon, Hubert., & Jean Marc Xuereb. (2015). Strategic Orientation of The Firm and New Product Performance. *Journal of Marketing Research*.
- Ghozali, Imam., & Fuad. (2008). *Structural Equation Modeling: Teori, Konsep dan Aplikasi Dengan Program Lisrel 8.0*. Semarang: Badan Penerbit UNDIP.
- Ghosh, B. C., H.P. Schoch, D.B. Taylor, W. W. Kwan, & T.S. Kim. (1994). Top Performing Organization of Australia, New Zeland and Singapore: Comparative Study of Their Marketing Effectiveness. *Marketing Intelligence And Planning*.
- Greenley, G.E. (1995). Market Orientation and Company Performance: Empirical Evidence from UK Companies. *British Journal of Management*.
- Gray, B., Matear, S., Boshoff, C. & Matheson, P. (1998). Developing a better measure of market orientation. *Journal of European*.
- Gunarathne, Umesh. (2015). Measurement Model of the Market Orientation: New Theoretical Framework NEWMKTOR Model. *International Journal of Management and Commerce Innovations*.
- Hadjimanolis, Athanasios. (2000). An Investigation of Innovation Antecedents in Small Firms in the Context of a Small Developing Country. *R & D Management Blackwell Publishers*.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black W. C. (1995). *Multivariate. data analysis with readings (4th ed.)*. USA: Prentice Hall International Inc.
- _____. (2008). *Multivariate. data analysis (5th ed.)*. USA: Prentice Hall International Inc.
- _____. (2010). *Multivariate Data Analysis (7th edition)*. NJ: Pearson Prentice Hall.
- Han, Jin K., Narnwoon Kim., & Rajenbdra K. Srivastava (1998). Market Orientation an Organization Performance: Is Innovation Missing Link. *Journal of Marketing*.
- Harris, L.C & Ogbonna, E. (2001). Strategic Human Resource Management, Market Orientation, and Organizational Performance. *Journal of Business Research*.
- Hisyam, A. (2009). *Aplikasi Metode Structural Equation Modeling Dengan LISREL 8.54. (Edisi Kedua)*. Jakarta: Olah Data Konsultan Statistika Dan Pengolahan Data.
- Hitt, Michael., Ireland, R. Duane., Hoskisson, Robert. (2001). *Manajemen Statigis: Terjemahan*. Jakarta: Salemba Empat.

- Hurley, R., & Hult, T. (1998). Innovation Market Orientation and Organizational Learning: An Integration and Empirical Examination. *Journal of Marketing*.
- Husein, Umar. (2008). *Metode Penelitian Untuk Skripsi dan Tesis Bisnis*. Jakarta: PT Rajagrafindo Persada.
- Jacobsen, R. (1988). The Persistence of Abnormal Returns. *Strategic Management Journal*.
- Januminro, C.F.M. (2005). *Rotan Indonesia, Potensi Budi Daya Pemungutan, Pengelolaan, Standar Mutu dan Prospek Pengusahaan*. Yogyakarta: Kanisius.
- Jap, S.D. (2001). Perspectives on Joint Competitive Advantages in Buyer-Supplier Relationships. *International Journal of Research in Marketing*.
- Jaworski, B.J., & Kohli, A.K. (1993). Market Orientation: Antecedents and Consequences. *Journal of Marketing*.
- Jöreskog, K. G., & Sörbom, D. (1993). Structural equation modeling with the SIMPLIS command language. *Chicago: Scientific Software*.
- Kara, A., Spillan, J. E., & Deshields, O. W. Jr. (2005). The Effect of a Market Orientation on Business Performance: A Study of Small-Sized Service Retailers Using MARKOR Scale. *Journal of Small Business Management*.
- Kirca, Ahmet H., Jayachandran, Satish., & Bearden, William O. (2005). Market Orientation: A Meta-Analytic Review and Assessment of Its Antecedents and Impact on Performance. *Journal of Marketing*.
- Kotler, Philip. (1980). *Manajemen Pemasaran*. Jakarta: Erlangga.
- _____. (1991). *Manajemen Pemasaran, Analisis, Perencanaan, Implementasi dan Pengendalian*. Jakarta: Erlangga.
- _____. (2002). *Manajemen Pemasaran, Jilid 1, Edisi Milenium*. Jakarta: Prehallindo
- Kotler & Keller, K.L. (2007). *Manajemen Pemasaran, Edisi 12, Jilid 1*. Jakarta: PT.Indeks.
- _____. (2009). *Manajemen Pemasaran Edisi 13 Jilid 1*. Jakarta: Erlangga.
- Kurtinaitienė, Jolita. (2005). Marketing orientation in the European Union mobile telecommunication market. *Marketing Intelligence & Planning*.
- Lado, A.A., Boyd, N.G., & Wright, P. (1992). A Competency Based Model of Sustainable Competitive Advantage. *Journal of Management*.
- _____. & Mayden Olivares. (2001). Exploring the house between Market Orientation and Innovation in the European and US Insurance Market. *International Marketing Review*.
- Lamb, Charles W., Hair, Joseph F., Mcdaniel, Carl. (2001). *Pemasaran (terjemahan) Edisi Pertama*. Jakarta: Salemba Empat.
- _____. (2013). *Marketing Management 14th Edition*. Harlow: Pearson.
- Lawton, Leigh & A. Parasuraman. (1980). The Impact of the Marketing Concept on New Product Planning. *Journal of Marketing*.
- Li, Tiger., & Calantone, Roger J. (1998). The Impact of Market Knowledge Competence on New Product Advantage: Conceptualization and empirical Examination. *Journal of Marketing*.

- Li, Ling X. (2000). An Analysis of Sources of Competitiveness and Performance of Chinese Manufacturer. *International Journal of Operation and Production Management*.
- Li Suhong., Bhanu Ragu-Nathan., T.S. Ragu-Nathan., & S. Subba Rao. (2006). The impact of supply chain management practices on competitive advantage and organizational performance. *International Journal of Management Science*.
- Lukas, Bryan A., & O.C. Ferrel (2000). Effect of Market Orientation on Product Innovation. *Journal of The Academy Marketing Science*.
- Lusch, Robert F., & R Laczniak. (1987). The Evolving Marketing Concept, Competitive Intensity and Organizational Performance. *Journal Of The Academy Of Marketing Science*.
- Malhotra, N. K. (2004). *Riset pemasaran: Pendekatan terapan*. Jakarta: Indeks Kelompok Gramedia.
- Matsuno, K. & Mentzer, J.T (2000). The Effects of Strategy Type on The Market Orientation Performance Relationship. *Journal of Marketing*.
- _____, Joseph O. Rentz. (2000). A Refinement and Validation of the MARKOR Scale. *Journal of Academy of Marketing Science*.
- Mavondo, F.T., Chimhanzi, J., & Stewart, J. (2005). Learning Orientation and Market Orientation: Relationship with Innovation, Human Resources Practice and Performance. *European Journal of Marketing*.
- McCarthy, E.J., & Perreault, W.D. (1996). *Dasar-Dasar Pemasaran*. Jakarta: Erlangga.
- Morgan, Neil A., & Nigel F. Piercy. (1998). Interaction Between Marketing and Quality at the SBU Level: Influences and Outcomes. *Journal of Academy of Marketing Science*.
- Narver, J. C., & Slater, S. F. (1990). Effect of Market Orientation on Business Profitability. *Journal of Marketing*.
- _____. (1995). Market Orientation and The Learning Organization. *Journal of Marketing*.
- Pelham, Alfred M. (1997). Mediating Influence on The Relationship, Between Market Orientation and Profitability in Small Industry Firm. *Journal of Marketing Theory and Practice*.
- Pitt, L., Caruana, A. & Berthon, P. (1996). Market Orientation And Business Performance: Some European Evidence. *International Marketing Review*.
- Porter, Michael. (1980). *Competitif Strategy*. New York: *The Free Press*.
- _____. (1985). *Competitive Advantage*. New York: *Free Press*
- _____. (1993). *Keunggulan Bersaing, cetakan kedua, terjemahan*, Dharma, A. Jakarta: Erlangga.
- _____. (2002). *Strategi Bersaing Teknis Menganalisis Industri dan Pesaing*. Jakarta: Erlangga.
- Robert, F. Hurley., & Thomas, M. Hult. (1998). Innovation, Market Orientation, and Organization Learning: An Integration and Empirical Examination. *Journal of Marketing*.
- Ruswanti, Endang. (2015). *Panduan Penulisan Laporan Ilmiah: Atensi, Kredibilitas Perusahaan, Iklan Dua Sisi Terhadap Niat Beli Jasa Penerbangan Elang Air*. Yogyakarta: CV. Andi Offset.

- Salman, Abbas S. (2015). The Effect of Market Orientation on Product Innovation. *Journal of Business and Management*.
- Sekaran, U. (2006). *Metodologi penelitian untuk bisnis*. Jakarta: Salemba Empat.
- Selnes, F., Jaworski, & B.J Kohli, A.K. (1996) Market Orientation in United States And Scadinavias Companies: A Cross Cultural Study. *Scandinavian Management Journal*.
- Sittimalakorn, W., & Hart, S. (2004). Market orientation versus quality orientation: sources of superior business performance. *Journal of Strategic Marketing*.
- Slater, S. F., & Narver, J. C. (1994). Does Competitive Environment Moderrate the Market Orientation Performance Relationship?. *Journal of Marketing*.
- _____. (1995). Market Orientation and The Learning Organization. *Journal of Marketing*.
- Smith, P.G., & Reinesten, D.G. (2006). Developing Product in Half the Time. *New York: John Wiley & Sons*.
- Solimun. (2010). *Analisis Multivariat Pemodelan Struktural Metode Partial Least Square- PLS*. Malang : Penerbit CV. Citra.
- Song, X. Michael., & Parry M.E. (1997). The Determinants of Japanese New Product Successes. *Journal of Marketing Research*.
- South, Stephen E. (1981). Competitive Advantage: The Cornerstone of Strategic Thinking. *Journal of Business Strategy*.
- Speed, R., & Smith. (1993). Customers, Strategy And Performance. *International Journal of Bank Marketing*.
- Subin Im, & Workman Jr, John P. (2004). Market Orientation, Creativity, and New Product Performance in High-Technology Firms. *Journal of Marketing*.
- Sugiyono. (2004). *Metode penelitian bisnis Cetakan Kedua*. Bandung: CV. Alfabeta.
- Sulvian, Don O. (2007). The Measure of Marketing Performance in Irish Firms. *Irish Marketing Review*.
- Tajeddini, K., Trueman, M., & Gretchen, L. (2006). Examining the Effect of Market Orientation On Innovativeness. *Journal of Marketing*.
- Tjiptono, Fandy. (2009). *Strategi Pemasaran, edisi kedua, cetakan ketujuh*. Yogyakarta: Andi Offset.
- Trout, Jack., & Al, Ries (2002). *Positioning: The Battle for Your Mind*. Jakarta: Salemba Empat.
- Umar, H. (2008). *Metode Penelitian Untuk Skripsi dan Tesis Bisnis (Edisi Kedua)*. Jakarta: PT. Raja Grafindo Persada.
- Uncles, M. (2000). Market Orientation. *Australian Journal Management*.
- Verhees, F.J.H.M. & Meulenbergh, M.T.G. (2004). Market Orientation, Innovativeness, Product Innovation, and Performance in Small Firms. *Journal of Small Business Management*.
- Voss, G.B., & Voss Z.G. (2000). Strategic Orientation and Firm Performance in an Artistic Environment. *Journal of Marketing*.
- Wahyono. (2002). *Orientasi Pasar dan Inovasi: Pengaruhnya Terhadap Kinerja Pemasaran*. Jurnal Sains Pemasaran Indonesia.

- Wahyudiono. (2013). *Pengaruh Orientasi Pelanggan dan Orientasi Pesaing terhadap Inovasi Pasar dan Pertumbuhan Perusahaan Makanan di Surabaya*. Jurnal Riset Manajemen & Bisnis.
- Wang, Guangping & C. Fred Miao. (2011). Effects of Sales Force Market Orientation on Creativity, Innovation Implementation, and Sales Performance. *Journal of Business Research*.
- William, E. Baker., & James, M. Singkula. (2002). Market Orientation, Learning Orientation and Product Innovation: Delving into The Organization's Black Box. *Journal of Marketing Focused Management*.
- Zahra, Shaker A., de Belardino, Stephanie., & Boxx, W. Randy. (1988). Organizational Innovation: Its Correlates and its Implications for Financial Performance. *International Journal of Management*.
- Zhou, K. Z., Kin, C., Tse, D. K. (2005). The Effect of Strategic Orientations on Technology and Market Based Breakthrough Innovation. *Journal of Marketing*.