

The Impact of Market Orientation and Entrepreneurial Orientation on SME's Marketing Performance

Sefnedi¹, Tri Sukma², & Dorris Yadewani³

¹Program Magister Sains Manajemen, Universitas Bung Hatta

²Program Studi Manajemen, Universitas Dharma Andalas

³Akademi Manajemen Informatika & Komputer Jaya Nusa

e-mail:sefnedi@bunghatta.ac.id;tsuka53@gmail.com; dorris290@gmail.com

ARTICLE INFO

Research Paper

Article history:

Received: 3 August 2022

Revised: 14 August 2022

Accepted: 23 August 2022

HOW TO CITE

Sefnedi, S., Sukma, T., & Yadewani, D. (2022). The Impact of Market Orientation and Entrepreneurial Orientation on SME's Marketing Performance. *International Journal of Indonesian Business Review*, 1(1), 12–20.

<https://doi.org/10.54099/ijibr.v1i1.249>

ABSTRACT

Purpose –This study aims to analyze the impact of market orientation and entrepreneurial orientation on marketing performance of MSMEs in the culinary arts in Padang City.

Methodology/approach – This study uses purposive sampling for the sampling technique. The data is processed using SPSS version 27 software.

Findings –The results of the study found that market orientation and entrepreneurial orientation have a positive effect on marketing performance. Specifically, entrepreneurial orientation has the most dominant influence compared to market orientation.

Novelty/value –marketing performance of SMEs has been an important role in every business. However, the determinants of marketing performance of SMEs are still far from conclusive.

Keywords: marketing performance, market orientation, entrepreneurial orientation.

This work is licensed under a Creative Commons Attribution-Non Commercial 4.0 International License.

INTRODUCTION

Micro, Small and Medium Enterprises (MSMEs) are one of the important sectors that can improve the economy in Indonesia. MSMEs are businesses run by individuals, households or small business entities. To classify SMEs is to look at the annual turnover, the amount of wealth, and the number of employees. In this study, 6 sectors of MSMEs, namely culinary food, packaged culinary, others (agriculture, plantations, and fisheries), handicrafts, retail and services, culinary services were used as objects of research because MSMEs culinary food dominated all types of MSMEs in the city of Padang.

The Covid-19 pandemic has caused the Indonesian economy to decline. Generally, in various regions in Indonesia, MSMEs have decreased in quantity, but in contrast to the Padang area, which actually experienced an increase when hit by the Covid-19 pandemic. The following is an overview of the number and development of MSMEs in the city of Padang.

Table 1. Number and Development of MSMEs in Padang City

No	Subdistrict	Amount		Development (%)
		2020	year 2021	
1	Padang Barat	487	499	2.46
2	Padang Timur	565	570	0.88
3	Padang Selatan	279	310	11.11
4	Koto Tengah	533	574	7.69
5	Padang Utara	384	335	(12.76)
6	Nanggalo	168	214	27.38
7	Lubuk Kilangan	164	175	6.71
8	Lubuk Begalung	429	599	39.63
9	Pauh	258	289	12.02
10	Kuranji	363	431	18.73
11	Bungus Teluk Kabung	60	107	78.33
Amount		3.690	4.181	13.31

Source: Padang City Cooperatives and SMEs Office, 2022

Based on the table above, it can be seen that there is an increase in the number of MSMEs in almost all sub-districts in Padang City from 2020 to 2021 except in North Padang District. Overall, there has been an increase in the number of MSMEs in Padang City from 2020 to 2021 by 13.31%.

Marketing performance has an important role in winning the competition because marketing performance is the achievement of SMEs through the marketing process (Puspaningrum, 2020). Ferdinand (2005) states that marketing performance is a factor that can be used to measure the impact of the strategy implemented by the company, which is indicated by an increase in the number of sales, number of customers, total revenue, market share, and product popularity. Nurseto (2018) argues that marketing performance is an important element of company performance in general because a company's performance can be seen from its marketing performance so far.

One of the important factors that can determine marketing performance is market orientation (Sefnedi, 2007). Sulaeman (2018) explains that market orientation is a source of inspiration for companies in carrying out innovative ways as well as being a source of competitive advantage in improving company performance for the better. Mahmood and Hanafi (2013) argue that market orientation has become an inseparable part as a factor that affects the company's efforts to improve its performance. If managed properly, a business with a market orientation has various benefits, one of which is being able to explain the differences in performance achieved by the company (Hatta, 2015).

Furthermore, Humairoh et al (2021) argue that entrepreneurial orientation is believed to have the ability to improve company performance referring to processes, practices, and decision making that lead to new inputs. Ayuni and Sulisty (2018) argue that companies that have high entrepreneurial characteristics will have higher levels of performance and growth. Dess et al (2014) argue that when applied effectively, entrepreneurial orientation methods and practices can be used to engage successfully in corporate entrepreneurship and the creation of new ventures.

LITERATURE REVIEW

Marketing Performance

Marketing performance is a concept to measure the impact of the strategy carried out by the company as a reflection of existing marketing activities (Gunisto & Hanfan, 2019). Elwisam (2019) argues that marketing performance is work performance as measured by the overall marketing process activities within a company or organization. Sugiyarti and Ardyan (2017) state that marketing performance is a measure of achievement obtained from the overall marketing process activities of a

company or organization. To find out how the implementation of marketing functions in the company can be seen from its marketing performance (Pertiwi & Siswoyo, 2016).

The data concludes that marketing performance is a way to measure a company's achievement from the marketing process. Ulya (2019) The variable of marketing performance is measured by three indicators, namely sales volume, customer growth, and profitability

Market Orientation

Market orientation is a philosophy in marketing strategy which assumes that product sales do not depend on sales strategies but rather on consumer decisions in buying products (Aprizal, 2018). Aulia et al (2019) explain that market orientation is a company's ability to study or understand market conditions, namely customers (understanding customer wants and needs) and its competitors (understanding advantages and disadvantages) to retain customers or to get superior value from customers in order to improve performance. marketing. Market orientation is the company's tendency to meet the needs and desires of consumers in order to gain a competitive advantage (Sefnedi, 2017).

It can be concluded that market orientation is a marketing strategy where companies must understand market conditions to meet the needs and desires of consumers. Market orientation is measured using (Sefnedi, 2007) market orientation is measured by 3 indicators, namely customer orientation, competitive orientation, and coordination between functions.

Entrepreneurship Orientation

Mardia et al (2021) argue that entrepreneurial orientation is the process of applying creativity and innovation to solve problems and find opportunities to improve life (business and work). Entrepreneurship is the spirit, attitude, behavior, and ability of a person in handling the business of an activity that leads to efforts to find, create, and implement new ways of working, technology and products by increasing efficiency in order to provide better services and/or gain more profits. large (Rusdiana, 2018). Entrepreneurial orientation is a business or entrepreneurship in managing its resources in order to produce business success with a change strategy so that it can compete and be more competitive (Jannah, 2019).

It can be concluded that entrepreneurial orientation is the application of creativity that aims to create and solve problems in order to improve the efficiency of providing services. Ranto (2016) entrepreneurial orientation is measured by 3 indicators, namely: Innovativeness, risk taking, and proactiveness

METHOD

This research is a quantitative research, measurement using SPSS software. Hardani et al (2020) quantitative data shows the quantity, the form of absolute numbers (parametric) so that the magnitude (magnitude) can be determined. The data source is primary data. Primary data in a study is obtained directly from the source by taking measurements, calculating themselves in the form of questionnaires and observations and interviews (Hardani, et al, 2020). Researchers get respondent data by distributing questionnaires (questionnaire) to food business SMEs in the city of Padang.

The population in this study were all MSMEs in the culinary arts in the city of Padang. The sampling technique used is purposive sampling, namely the sampling technique based on certain specified criteria (Sugiyono, 2013). The criteria that are determined are 17-60 years old and MSMEs culinary food has been operating for more than 2 years

RESULT AND DISCUSSION

Validity and Reliability Test

Validity is the degree of accuracy between data that occurs in the object of research with power that can be reported by researchers. Thus, valid data is "data that does not differ" between data reported by researchers and data that actually occurs in the object of research (Sugiyono, 2013). Whether or not the statement item is valid in the study can be seen from the corrected item-total

correlation value where the statement item can be known to be valid if the corrected item-total correlation value is greater than r table, namely 0.191 (Ghozali, 2018).

Table 2. Validity Test Results

No	Variable	Number of Items	Corrected Item-Total Correlation	R table	Ket
1	Marketing Performance (Y)	4	0.613 – 0.807	0.191	All items are valid
2	Market Orientation (X1)	10	0.262-0.835	0.191	All items are valid
3	Entrepreneurship Orientation (X2)	10	0.354 – 0.791	0.191	All items are valid

Based on the table above, it can be seen that all statement items used to measure research variables have a corrected item-total correlation > 0.191 (R table) so it can be concluded that all statement items (24 items) are declared valid. Furthermore, the results of the reliability test can be seen as follows:

Table 3. Reliability Test Results

No	Variable	Cronbach's Alpha	Cut-off	Information
1	Marketing Performance (Y)	0.860	0.70	<i>Reliable</i>
2	Market Orientation (X1)	0.890	0.70	<i>Reliable</i>
3	Entrepreneurship Orientation (X2)	0.897	0.70	<i>Reliable</i>

From the table above, it can be seen that the three research variables namely marketing performance, market orientation and entrepreneurial orientation have Cronbach alpha > 0.70 , so it can be concluded that all variables in this study are declared reliable.

Variable Description

The results of the descriptive analysis of the three research variables (marketing performance, market orientation and entrepreneurial orientation) can be seen as follows:

Table 4. Description of Research Variables

No	Variable	Average	TCR (%)	Information
1	Marketing Performance (Y)	3.40	68.05	Pretty good
2	Market Orientation (X1)	3.67	73.40	Pretty good
3	Entrepreneurship Orientation (X2)	3.73	74.28	Pretty good

Based on the table above, it can be seen that the marketing performance has an average score of 3.40 with a Respondent Achievement Level (TCR) of 68.05. This finding can be interpreted that marketing performance Culinary SMEs in the city of Padang are categorized as quite good. Meanwhile, the market orientation variable has an average score of 3.67 with a TCR of 73.40 and it can be interpreted that the implementation of market orientation on the MSMEs of culinary service in the city of Padang is categorized as quite good. The same thing also happened to the entrepreneurial orientation variable which had an average score of 3.73 and a TCR of 74.28%, so it can be interpreted that the application of entrepreneurial orientation in the culinary sector of MSMEs in the city of Padang is classified as quite good.

Classic assumption test

Normality test

According to Ghozali (2018) the normality test is used to test whether a regression model has a normal or abnormal distribution. With a significant value > 0.05 then it is normally distributed, otherwise if < 0.05 it is not normally distributed.

Table 5. Normality Test Results

<i>One-Sample Kolmogorov-Smirnov Test</i>	<i>Unstandardize d Residual</i>	description
asymp. Sig (2-tailed)	0.200	Normal Distribution

Based on the table above, the residual significant value was obtained at 0.200 where this value was greater than 0.05, so it could be interpreted that the residual data were normally distributed.

Linearity Test

The linearity test was conducted to determine whether the independent variable and the dependent variable had a linear relationship. The test assessment can be seen from the significant value in the deviation form linearity, if the significant value is > 0.05 then there is a linear relationship between the independent variable and the dependent variable.

Table 6. Linearity Test Results

No	Variable	Deviation from Linearity
1	Market Orientation→Marketing Performance	0.611
2	Entrepreneurship Orientation→Marketing Performance	0.465

Based on the linearity test table, the deviation from linearity value of all variables shows results greater than 0.05 which indicates that there is a linear relationship between market orientation, entrepreneurial orientation and marketing performance variables.

Multicollinearity Test

The multicollinearity test aims to determine whether a regression model has a correlation between variables. To find out the multicollinearity in the regression model, it can be seen the value of the variance inflation factor (VIF) and tolerance. If the VIF value is below 10 and the tolerance value is greater than 0.10, there is no multicollinearity symptom (Ghozali, 2018).

Table 7. Multicollinearity Test Results

No	Variable	<i>Collinearity Statistics</i>		Information
		<i>Tolerance</i>	<i>VIF</i>	
1	Market Orientation (X1)	0.409	2,445	There is no multicollinearity
2	Entrepreneurship Orientation (X2)	0.409	2,445	There is no multicollinearity

Based on the table above, it can be seen that the two independent variables, namely market orientation and entrepreneurial orientation, have tolerance > 0.10 and VIF < 10 , so it can be concluded that there is no multicollinearity.

Heteroscedasticity Test

Ghozali (2018) heteroscedasticity test aims to test whether in the regression model there is an inequality of variance from the residual of one observation to another observation. This study uses the Glejser test for heteroscedasticity test with a significant value of each independent variable greater than 0.05, so there is no heteroscedasticity.

Table 8. Heteroscedasticity Test

No	Variable	Significance	Information
1	Market Orientation	0.927	There is no heteroscedasticity
2	Entrepreneurship Orientation	0.864	There is no heteroscedasticity

Based on the results of the heteroscedasticity test, it can be seen that all variables have a significance value greater than 0.05 so it can be said that there is no heteroscedasticity in this model.

Multiple Linear Regeneration

Ghozali (2018) states that multiple linear regression testing is carried out to measure the relationship between two or more variables and show the direction of the relationship between these variables. Multiple linear regression in this study was measured by the F test and t test values.

Table 9. F Test Results

Model	F count	Sig.
Market Orientation (X1) and Entrepreneurship Orientation (X2) → Marketing Performance (Y)	55,591	0.001

Based on the table above, it is known that the calculated F value is 55.591 with a significant value of 0.001 <0.05. This finding can be interpreted that simultaneously market orientation and entrepreneurial orientation affect marketing performance. Furthermore, the t-test shows how far the influence of one independent variable on the dependent variable (Ghozali, 2018). The basis for the decision on the t-test is that if the significant value is <0.05, the independent variable partially affects the dependent variable.

Table 10. t test results

Constants and Independent Variables	Regression Coefficient	t count	Sig.	Decision
Constant (a)	-2,623	-1,880	0.063	-
Market Orientation (X1)	0.121	2,265	0.026	H1 accepted
Entrepreneurship Orientation (X2)	0.205	3,655	0.001	H2 accepted
R square (R2)		0.623		

Based on the table above, it can be seen that the market orientation variable (X1) has a regression coefficient value of 0.121 and a t count of 2.265 and is significant 0.026 <0.05. This finding can be interpreted that market orientation has a positive effect on marketing performance at MSMEs in the culinary arts in Padang City. Thus, the first hypothesis (H1) can be accepted.

Entrepreneurial orientation variable (X₂) has a regression coefficient value of 0.205 and t count 3.655 and significant 0.001 <0.05. This finding can be interpreted that entrepreneurial orientation has a positive effect on the marketing performance of MSMEs in the city of Padang. Thus, the second hypothesis (H2) can be accepted.

Furthermore, table 9 finds R² of 0.623. These results can be interpreted that the magnitude of the influence of independent variables (market orientation and entrepreneurial orientation) simultaneously on the dependent variable (marketing performance) is 62.3% while the remaining 37.7% is influenced by other variables not examined in this study.

DISCUSSION

Market Orientation and Marketing Performance

The results of the descriptive analysis revealed that the implementation of market orientation in the culinary SMEs in Padang City was categorized as quite good. This is evidenced by obtaining an average score of 3.67 market orientation variables with a TCR of 73.40%. Meanwhile, the marketing performance of MSMEs in the culinary arts in Padang City is categorized as quite good, which can be proven by obtaining an average marketing performance variable score of 3.40 with a TCR of 68.05%.

The results of hypothesis testing related to the effect of market orientation on marketing performance found that market orientation had a positive effect on marketing performance at MSMEs in the culinary arts in Padang City. This can be proven by obtaining a regression coefficient of 0.121 and a t count of 2.265 (> 1.98) and a significant 0.026 (< 0.05). The positive value of the regression coefficient means that the better the implementation of market orientation, the higher the marketing

performance, and conversely if the implementation of the market orientation is not good, it will result in lower marketing performance for MSMEs in the culinary arts in Padang City.

Empirically, the results of this study are in line with research conducted by Mardiyono (2018) which shows the results that market orientation has a positive and significant effect on marketing performance. Other results are also supported by research conducted by Sefnedi (2017) which finds that market orientation has a positive and significant effect on marketing performance. Likewise, the research conducted by Aulia et al (2019) obtained the same results, namely market orientation has a positive and significant effect on marketing performance.

Entrepreneurship Orientation and Marketing Performance

The results of the descriptive analysis revealed that the implementation of entrepreneurship orientation on the culinary SMEs in Padang City was categorized as quite good. This is evidenced by the average score of the entrepreneurial orientation variable 3.73 with a TCR of 74.28%. Meanwhile, the marketing performance of MSMEs in the culinary arts in the city of Padang is classified as quite good. This is evidenced by obtaining an average score of 3.40 marketing performance variables with a TCR of 68.05%. This finding can be interpreted that the marketing performance of the culinary SMEs in the city of Padang is included in the fairly good category.

The results of hypothesis testing related to the effect of entrepreneurial orientation on marketing performance found that entrepreneurial orientation had a positive effect on marketing performance at MSMEs in the culinary arts in Padang City. This is evidenced by the obtained regression coefficient of 0.205 and t count 3.655 (> 1.98) and significant 0.001 (< 0.05). This finding indicates that the entrepreneurial orientation has a positive effect on marketing performance in the food-service culinary SMEs in the city of Padang. The positive regression coefficient means that if the implementation of the entrepreneurial orientation in SMEs is better, it will improve its marketing performance, and vice versa, if the implementation of the entrepreneurial orientation in SMEs is not good, the marketing performance will decrease.

Empirically, the results of this study are in line with research conducted by Sefnedi and Dorris (2022) which revealed empirically that entrepreneurial orientation has a positive impact on the performance of MSMEs. Furthermore, Humairoh et al (2021) also found that entrepreneurial orientation has a positive and significant effect on marketing performance. Other studies such as Manahera et al (2018), Jannah et al (2019) and Djayadinigrat et al (2017) also get the same result, namely the entrepreneurial orientation has a positive and significant effect on marketing performance.

CONCLUSION

The variables of market orientation and entrepreneurial orientation have a positive influence on marketing performance in small and medium-sized food businesses in Padang City. The magnitude of the influence of market orientation and entrepreneurship variables on marketing performance at MSMEs in the culinary arts in Padang City is 62.3% while the remaining 37.7% is influenced by other variables not examined in this study. Thus, to be able to improve the marketing performance of the Culinary Saji MSMEs in the City of Padang in the future, it is hoped that the Culinary MSME actors in the Padang City can continue to improve the implementation of entrepreneurship orientation and market orientation.

ACKNOWLEDGMENT

We would like to thank all respondents who have participated in filling out the questionnaire.

REFERENCES

Aprizal. 2018. Orientasi pasar dan keunggulan bersaing (studi kasus penjualan komputer). Celebes Media Perkasa

- Aulia, Rizki., Astuti, Miguna., dan Ridawan, Haryanto. 2019. Meningkatkan Kinerja Pemasaran melalui Orientasi Pasar dan Orientasi Kewirausahaan. *Jurnal Ilmiah Manajemen Dan Bisnis*, Vol. 20 No. 1, pp 27-38.
- Ayuni, Sri dan Sulisty, Heru. 2018. *Model pengembangan orientasi kewirausahaan dan modal sosial dalam meningkatkan kinerja umkm*. Penerbit: Unissula Press. ISBN. 978-602-1145-75-3
- Dess, Gregory G., Lumpkin, G. T., Eisner, Alan B., & McNamara, Gerry. 2014. *Strategic management: text and cases, seventh edition*, McGraw-Hill Education, 2 Penn Plaza, New York, NY.
- Djayadiningrat, Adinda Fauziyyah., Sukaatmadja, I Putu Gde., dan Yasa, Ni Nyoman Kerti. 2017. Peran inovasi produk memediasi orientasi kewirausahaan terhadap kinerja pemasaran imk sektor industri makanan kota denpasar, *E-Jurnal Manajemen Unud*, 2302-8912, 4978-5004 Vol. 6 No. 9.
- Ferdinand, Augusty Tae. 2005. *Modal Sosial Dan Keunggulan Bersaing: Wajah Sosial Strategi Pemasaran*. Badan Penerbit Universitas Diponegoro ISBN: 979-704-361-4
- Ghozali, I. 2018. *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 25*. Edisi 9. Semarang: Badan Penerbit Universitas Diponegoro.
- Gunisto dan Hanfan. 2019. *Manajemen Pemasaran Membangun Kinerja Pemasaran UMKM*. Semarang: Indonesia Research Society (IRS).
- Hardani., Andrian, Helmina., Ustiawaty, Jumari., Utami, Evi F., Istiqomah, Ria R., Fardani, Roushandy A., Sukamana, Dhika J., Auliya, Hikmatul N. 2020. *Metode penelitian kualitatif & kuantitatif*, Yogyakarta: CV. Pustaka Ilmu.
- Hatta, Iha Haryani. 2015. Orientasi Pasar, Orientasi Kewirausahaan, Kapabilitas Pemasaran dan Kinerja Pemasaran. *Jurnal Aplikasi Manajemen (JAM)*, Vol. 13 No. 4, pp 653-661.
- Humairoh., Suharyadi., Rahmat Taufik., Edi. 2021. Orientasi Kewirausahaan dan Inovasi Produk pada Masa Pandemi Covid-19 terhadap Kinerja Pemasaran UMKM di Kota Tangerang, *Organum: Jurnal Sainifik Manajemen dan Akuntansi*, Vol. 4 No. 2, pp 125-141.
- Jannah, Miftakhul., Irawati, Anugrahini., dan Purnomo, Hadi. 2019. Pengaruh Orientasi Kewirausahaan Dan Inovasi Produk Terhadap Kinerja Umkm Batik Gedog Khas Tuban, *Eco-Entrepreneurship*, Vol. 5 No. 1, pp 33-48.
- Mahmood, R., & Hanafi, N. 2013. Entrepreneurial Orientation and Business Performance of Women-Owned Small and Medium Enterprises in Malaysia: Competitive Advantage as a Mediator. *International Journal of Business and Social Science*, Vol. 4 No. 1, pp 82-90.
- Manahera, Marta Marsela., Moniharapon, Silcyjeova., dan Tawas, Hendra N. 2018. Analisis Pengaruh Orientasi Pasar, Orientasi Kewirausahaan Terhadap Inovasi Produk Dan Kinerja Pemasaran (Studi Kasus Umkm Nasi Kuning Di Manado), *Jurnal EMBA*, ISSN 2303-1174, 3603-3612 Vol. 6 No. 4.
- Mardia., Hasibuan A., Simarmata J., Kuswanto., Lifchatullaillah E., Saragih L., Purba D., Anggusti M., Purba B., Noviasuti N., Dewi I., Gemilang F., Purba S., Tanjung R. 2021. *Kewirausahaan*. Yayasan Kita Menulis
- Mardiyono, Aris. 2018. Analisis Kinerja Pemasaran Usaha Kecil Menengah di Kota Semarang. *Serat Acitya – Jurnal Ilmiah UNTAG Semarang*, Vol. 7 No. 1, pp 82-90.

Name: Title of Pape

- Nurseto, Sendhang. 2018. Pengaruh Saluran Distribusi dan Promosi Terhadap Kinerja Pemasaran (Studi Kasus Pada UKM Furniture Kota Semarang). *Jurnal Administrasi Bisnis*, P-ISSN: 2252-3294 E ISSN: 2548-4923 Vol. 7 No. 2, pp 103-107.
- Pertiwi, Yunita Dwi dan Siswoyo, Bambang Banu. 2016. Pengaruh Orientasi Pasar Terhadap Kinerja Pemasaran Pada Umkm Kripik Buah di Kota Batu. *Syariah Paper Accounting FEB UMS*. ISSN 2460-0784, 231-238.
- Pramesti, Ni Made Vera dan Giantari, I Gusti Ayu Ketut. 2016. peran orientasi pasar memediasi pengaruh orientasi kewirausahaan terhadap kinerja ukm industri kerajinan endek. *E-Jurnal Manajemen Unud*. ISSN: 2302-8912 Vol. 5 No. 9.
- Puspaningrum, Astrid. 2020. Market Orientation, Competitive Advantage and Marketing Performance of Small Medium Enterprises (SMEs), *Journal of Economics, Business, and Accountancy Ventura*, Vol. 23 No. 1, pp 19-27
- Ranto, Dwi Wahyu Pril. 2020. Pengaruh Orientasi Kewirausahaan Terhadap Kinerja Umkm Bidang Kuliner Di Yogyakarta, *JBMA*, ISSN 2252-5483 Vol. 3 No. 2, pp 1-11.
- Rusdiana. 2018. *Kewirausahaan Teori dan Praktik*. Bandung: CV Pustaka Setia.
- Sefnedi dan Dorris, Yadewani. 2022. Pengaruh Orientasi Kewirausahaan dan Religiusitas terhadap Kinerja Usaha Kecil dan Menengah. *Jurnal Pustaka Manajemen*. Vol. 2 No. 1 (2022) 1 –5
- Sefnedi. 2017. The Market Orientation and Performance Relationship: The Empirical Link in Private Universities. *DeReMa Jurnal Manajemen Vol. 12 No. 1, Mei 2017*: 19-39
- Sefnedi. 2007. The Relationship between Market Orientation and Export Performance: The Mediation Impact of Export Marketing Management Competency and the Moderating Effect of Environmental Factors (Ph.D Thesis). Malaysia: University Sains Malaysia
- Sugiyarti, Gita., & Ardiyan, Elia. 2017. Market Sensing Capability and Product Innovation Advantages in Emerging Markets: The Case of Market Entry Quality and Marketing Performance of Batik Industry in Indonesia. *DLSU Business & Economics Review*, Vol. 27 No1, pp 175-189.
- Sugiyono. 2013. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, Bandung: CV AFABETA.
- Sulaeman, Maman. 2018. Pengaruh Orientasi Kewirausahaan, Orientasi Pasar, Dan Inovasi Produk Terhadap Kinerja. *Jurnal Ilmiah Administrasi Bisnis dan Inovasi*, Vol. 2 No. 1, pp 153-165.
- Ulya, Zikriatul. 2019. Pengaruh Orientasi Pasar, Orientasi Pembelajaran Dan Inovasi Produk Terhadap Kinerja Pemasaran (Studi Kasus Pada Industri Kecil Pengolahan Pisang Sale Di Kabupaten Caeh Timur-Aceh), *j-EBIS*. Vol. 4 No. 2, pp 114-125
- Wirawan, Yahya Reka. 2017. Pengaruh Orientasi Pasar, Orientasi Kewirausahaan terhadap Kinerja Pamasaran UMKM Batik di Kabupaten Jombang. *Equilibrium*, Vol. 5 No. 1.