

DAFTAR PUSTAKA

- Anshori, Abdul Ghofur, 2008. Penerapan Prinsip Syariah dalam Lembaga Keuangan, Lembaga Pembiayaan dan Perusahaan Pembiayaan, Pustaka Pelajar: Yogyakarta
- Akimova, Irina. 1999. Development of Market Orientation and Competitiveness of Ukrainian Firm. *European Journal of Marketing*, Vol.26, p.1128_1146.
- Bakti, Sukma dan Harniza Harun. 2011. Pengaruh orientasi pasar dan nilai pelanggan terhadap Kinerja pemasaran maskapai penerbangan lion air. *Jurnal Manajemen Pemasaran Modern*. Vol.3 No.1, ISSN 2085_0972
- Beitelspacher et al. 2012. Retail service- based operant resources and market performance. *The International Journal of Logistics Management*, Vol.23, p.408_434
- Bharadwaj, Sundar G, P.R. Varadarajan, dan Jihn Fahy. 1993. Sustainable Competitive Advantage in Service Industries: A Conceptual Model and Research Propositions, *Journal of Marketing*, Vol.57, p.83_99 .
- Cooper, Robert G. 2000. Product Inovation and Technology Strategy. *Journal Research Technology Management*, Vol.27, p.38_41.
- Cohen, M. (2004). *Exploiting response models _ optimizing cross _ sell and up _ sell opportunitities in banking*. Jakarta: Information Systems.
- Craven, David W. 1996. Pemasaran Strategis, Jilid 1, Suatu Terjemahan, Erlangga: Jakarta.
- Droge, Cornelia dan Shownee Vickery. 1994. Source and Outcomes of Competitive Advantage: An Explanatory Study in the Furniture Industri. *Decision Sciences*, Vol.25, p.669 – 689.
- Despande, R., Farley, J. U., & Frederick E. Webster, J. 1993. Coorporete Culture, Customer Orientation, and Innovativeness in Japanesse Firm. *Journal of Marketing*, Vol.25, p.23_27.
- Ferdinand, Augusty. 2003. Sustainable Competitive Advantage: Sebuah Eksplorasi Model konseptual. Seri Pustaka Kunci No. 02 Semarang: Fakultas Ekonomi Universitas Diponegoro
- Gatignon, Hubert dan Jean – marc Xuereb. 1997. Strategic Orientation of The Firm and New Product Performance. *Journal of Marketing Research*. Vol.23, p.77–79

- Ghozali, Imam. 2014. *Structural Equation Modeling, Metode Alternatif dengan AMOS 21.0 .Edisi 4.*Semarang : Badan Penerbit Universitas Diponegoro
- Hair, Joseph F. JR., Rolph E. Anderson, Ronald L. Tatham, William C. Black. 1995. *Multivariate Data Analysis with Readings*, 4th Edition, Prentice Hall, New Jersey.
- Han, Jin K, Narnwoon Kim, and Rajenbdra K Srivastava. 1998. Market Orientation an Organization Performance: Is Innovation Missing Link? *Journal of Marketing*. Vol.25, p.42_54
- Han, Jin K. Srivastara. 1998. Contomer_led and Market Oriented Let's Not Confuse the Two. *Strategy Management Journal*. Vol.26, pp.1001_ 1008.
- Handoyo, Ag. S, 2015. The Effect of Marketing Innovation, Market Orientation, And Social Capital On Competitive Advantage And Marketing Performance Study in MSMEs of embbridery Central Java Province, *Journal of Economic, Business and Accountancy Ventura*, Vol.18, No.3: 351_366.
- Henneberg, Stephan C and Robert P. Ormrod 2009. Different Facets of Market Orientation: A Comparative Analysis of Party Manifestos. *Journal of Political Marketing*. Vol.8, p.190_208
- Heri Sudarsono (2008), *Bank & Lembaga Keuangan Syari'ah*. Yogyakarta: Ekonisia. Cetakan ke_2
- Hunt, J. B., and Wallace, J. 1997. A Competence – based approach to Assesing Managerial Performance in Australian Context. *Asian Pacific Journal of human Resources*, Vol.38, p.52 _66
- Huhtala, Juho_Petteri. Sihvonen, Antti. Frösén, Johanna. Jaakkola, Matti. Tikkanen, Henrikki. 2014. Market orientation, innovation capability and business performance: Insights from the global financial crisis. *Baltik Journal of Management*. Vol. 9, No. 2, 2014, p. 134_152.
- Hs, Widjono. 2007. *Bahasa Indonesia: Mata Kuliah Pengembangan Kepribadian di Perguruan Tinggi*. Cet. 2. Jakarta: PT Grasindo.
- Jaworski, B.J., & Kohli, A. K. 1993. Market Orientation: Antecedents and Consequences, *Journal of Marketing*, Vol.11, p. 53_70
- Johnson, Aaron J., Clay C. Dibrell, and Eric Hansen. 2009. Market Orientation, Innovativeness, and Performance of Food Companies. *Journal of Agribusiness* Vol.27, p.85_106
- Kohli, A. K., & Jaworski, B. J. 1990. Market Orientation: The Construct, Research Proposition, and Managerial Implication, *Journal of Marketing*, Vol.9, p.1_18

- Killa, Maklon Felipus. 2014. Effect of Entrepreneurial Innovativeness Orientation, Product Innovation, and Value Co_Creation on Marketing Performance. *Journal of Research in Marketing*, Vol.2, p.198_204.
- Kirca et al. 2005. Market Orientation: A Meta_Analytic Review and Assessment of Its Antecedents and Impact on Performance. *Journal of Marketing*, Vol.24, p.24_41.
- Ledwith, Ann and Michele O'Dwyer. 2009. Market Orientation, NPD Performance, and Organizational Performance in Small Firms. *The Journal of Product Innovation Management*, Vol.26, p.652_661
- Lefrandi. 2014. Seni Menjual Cross Selling dan Up Selling. Wordpress. Jakarta
- Li, Tiger dan Calantone, Roger J, 1998. "The Impact of Market Knowledge Competence on New Product Advanrage: Conceptualization and empirical Examination", *Journal of Marketing*, Vol.53, p.13 – 29
- Li, Ling X, 2000, An Analysis of Sources of Competitiveness and Performance of Chinese Manufacturers. *International Journal of Operation and Production Management*, Vol.20, p.33_54
- Lukas, Bryan A., and O.C. Ferrel., 2000. The Effect of Market Orientation on Product Innovation. *Journal of the Academy Marketing Science*. No. 2 Vol. 28 p. 239_247.
- Madura, Jeff. 2007. Pengantar Bisnis. Salemba Empat. Jakarta
- Matanda, Margaret Jekanyika and Ndubisi, Nelson Oly. 2013. Internal marketing, internal branding, and organisational outcomes: The moderating role of perceived goal congruence. *Journal of Marketing Management*, Vol. 29, Nos. 9–10, 1030–1055
- Michael Treacy & Fred Wiersma (1997). *The Discipline of Market Leaders: Choose Your Customers, Narrow Your Focus, Dominate Your Market*. Massachusetts: Addison_Wesley.
- Morris, M. H., and Kuratko, D. F. 2002. *Corporate entrepreneurship: Entrepreneurial development within organizations*, Orlando, FL: Harcourt College Publishers
- Narver, J. C., & Slater, S. F. 1990. The Effect of Market Orientation on Business Profitability. *Journal of Marketing*. Pp.20 – 35. Narver, J. C., & Slater, S. F. 1995. Market Orientation and The Learning Organization. *Journal of Marketing*. p.63 – 74.
- Nursalam, 2008. Konsep dan Penerapan Metodologi Penelitian Ilmu Keperawatan. Jakarta: Salemba Medika

- Ogbonna, E and Harris, L. (2000). Leadership style, organizational culture and performance: Empirical evidence from UK companies. *International Journal of Human Resources Management*, Vol.11 No.4, p.766_788.
- Pardi, S., Suyadi, I. and Arifin, Z. 2014. The Effect of Market Orientation and Entrepreneurial Orientation toward Learning Orientation, Innovation, Competitive Advantages and Marketing Performance. *European Journal of Business and Management*, Vol.6 No.21, p.69_80.
- Pelhan, Alfred M., 1997. Mediating Influensure on the Relationship, Between Market Orientation anf Profability in Small Industry Firm. *Journal of Marketing Teory and Practice*, Vol.15, p.55_76.
- Porter, Michael, E., 1990. Competitif Strategy, *The FreePress*, New York. Vol.15, p.20.
- Puspitasari, Ratih Hesty Utami. 2015. Orientasi Pasar dan Inovasi produk Sebagai Strategi Untuk Meningkatkan Kinerja Pemasaran Perusahaan Mebel Jepara. *Prosiding Seminar Nasional Kebangkitan Teknologi*, h.135_148.
- Prakoso, Bagas (2005) Pengaruh Orientasi Pasar, Inovasi Dan Orientasi Pembelajaran Terhadap Kinerja Perusahaan Untuk Mencapai Keunggulan Bersaing (Studi Empiris Pada Industri Manufaktur Di Semarang). *Jurnal Studi Manajemen dan Organisasi (JSMO)*, Vol.2 No.1, p. 35_57. ISSN 1693_8283
- Robert, F. Hurley and G. Thomas, M. Hult. 1998. Innovation, Market Orientation, and Organization Learning: An Integration and Empirical Examination. *Journal of Marketing*. Vol. 62 Juli 1998. Pp. 42_54.
- Sarwono, Jonathan. 2012. Metodologi Riset Penelitian Keperawatan. Jakarta: CV Infomedika.
- Salenussa, Stenly. 2008. Pengaruh Strategi Inovasi terhadap Kinerja Operasional Perusahaan (Studi Kasus pada PT AIO Waisarissa). *Jurnal Manajemen*, Vol.2 P.54_62.
- Sandy d, Jap. 1999. Pie_Expansion Efforts: Collaboration Processes in Buyer Supplier Relationship. *Journal of Marketing Research*, Vol.36, p.461_ 475.
- Santi. 2005. "Pengaruh Keakraban dengan Pelanggan (Customer Intimacy) terhadap Loyalitas Pelanggan Bisnis Telepon pada PT. Telekomunikasi Indonesia Kandatel Cianjur". Universitas Komputer Indonesia. Bandung.
- Sinulingga, S. 2013. Metode Penelitian. Medan: USU Press. Slater, S. F. and Narver, J. C. 1995. Market Orientation and The Learning Organization. *Journal of Marketing*, Vol. 59, p.63_74.

- Slater, S. F. and Narver, J. C. 1994. Does Competitive Environment Moderate the Market Orientation Performance Relationship. *Journal of Marketing*, Vol.58, p.46_55
- Song X. Michael and Parry M.E. 1997. The Determinants of Japanese New Product Successes. *Journal of Marketing Research*, Vol.34, p. 64_76.
- Statistik Perbankan Syariah. 2018. www.ojk.go.id. Statistik Perbankan Syariah Desember 2017, Mei 2018.
- Statistik Perbankan Indonesia. 2018. www.ojk.go.id. Statistik Perbankan Indonesia Vol.16 No.1 2017.
- Sulianto and Rahab. 2012. The Role of Market Orientation and Learning Orientation in Improving Innovativeness and Performance of Small and Medium Enterprises. *Asian Social Science*. Vol. 8, No. 1
- Suendro, Ginanjar. 2010. Analisis Pengaruh Inovasi Produk Melalui Kinerja Pemasaran Untuk Mencapai Keunggulan Bersaing Berkelanjutan (Studi kasus pada Industri Kecil dan Menengah Batik Pekalongan). Tesis pada Program Studi Magister Manajemen Program Pascasarjana Universitas Diponegoro, Semarang.
- Wahyono, 2002, Orientasi Pasar dan Inovasi: Pengaruhnya Terhadap Kinerja Pemasaran, *Jurnal Sains Pemasaran Indonesia*, Vol.1, No.1, Mei
- William E, Baker, James M, Sinkula. 1999. Learning Orientation, Market Orientation and Innovation: Integrating and Extending Models of Organization Performance. *Journal of Marketing Focused Management*, Vol.4, p.295_308
- 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*, Vol.53, p.5_23.
- Widiyanto, Satrio. 2018. Tumbuh Tinggi, Pangsa Pasar Perbankan Syariah Tembus 5,74%. www.pikiran_rakyat.com
- Wulandari, Anna. 2009. Pengaruh Lingkungan Eksternal Dan Lingkungan Internal Terhadap Orientasi Wirausaha Dalam Upaya Meningkatkan Kinerja Perusahaan. *Jurnal pengembangan wiraswasta* vol. 11 no. 2, p.142_152