

Daftar Pustaka

- Amiolemen, Babaloba, Adegbite, Ologeh, Adekola, & Ojo-Emmanuel. (2013). An Investigation of the Four Dimensions of Innovation in Small Scale Firms in Lagos State, Nigeria. *International Journal of Innovation Science*, 113-119.
- Akgun, A., Imamoglu, S., Keskin, H., & Kocaoglu, I. (2014). The mediator role of learning capability and business innovativeness between total quality managementand financial performance. *International Journal of Product Ion Research*, 888-901.
- Amit, R.; Schoemaker, P. J. H. (1993). "Strategic Assets and Organizational Rent", *Strategic Management Journal*, vol. 14, n° 1, pp. 33-46.
- Abebe Ayelign and Kebba Sabally (2013) Determination of Chlorogenic Acids (CGA) in Coffee Beans using HPLC, *American Journal of Research Communication*, 78-91
- Badan Ekonomi Kreatif (2017). Kontribusi Ekonomi Kreatif terhadap PDB Indonesia.Dilihat pada Tanggal 05Agustus2018 <http://indonesiakreatif.bekraf.go.id/ikpro/research/kontribusi-ekonomi-kreatif-terhadap-pdb-indonesia/>
- Badan Pusat Statistik (2013), Kontribusi UMKM Terhadap PDB Tembus Lebih Dari 60 Persen, dilihat pada Tanggal 18 Agustus 2018. <https://www.cnnindonesia.com/ekonomi/20161121122525-92-174080/kontribusi-umkm-terhadap-pdb-tembus-lebih-dari-60-persen>
- BPS (Sensus Ekonomi, 2016) Hasil Pendaftaran (Listing) Usaha/Perusahaan Sensus Ekonomi 2016. dilihat pada Tanggal 03 September 2018.<https://sumbar.bps.go.id/pressrelease/2017/05/24/583/hasil-pendaftaran--listing--usaha-perusahaan-sensus-ekonomi-2016.html>
- BAPPENASS (2005). Visi Dan Arah Pembangunan Jangka Panjang (PJP) TAHUN 2005–2025, dilihat pada Tanggal 30 Juni 2018. https://www.bappenas.go.id/files/1814/2057/0437/RPJP_2005-2025.pdf
- Becheikh, N., Landry, R. and Amara, N. (2006). Lessons from Innovation Empirical Studies in the Manufacturing Sector: a Systematic Review of the Literature from 1993-2003. *Technovation* 26, 644-664.
- Calantone, R. J., Chan, K., and Cui, A. S. (2006), "Decomposing product innovativeness and S3-338 its effects on new product success." *Journal of Product Innovation Management*, Vol. 23, No. 5, pp.408-421.

- Capitanio, Coppola and Pascucci (2009) Indications for drivers of innovation in the food sector. *British Food Journal*, 820 - 838
- Chenavaz, R (2012) Dynamic pricing, product innovation, and quality-based cost, *Euromed Management Domaine de Luminy, Rue Antoine Bourdelle*
- Cheryl Nakata & Sivakurman. Instituting the Marketing Concept in a Multinational Setting: The Role of National Culture, *Journal of the Academy of Marketing Science*. Volume 29, No. 3, pages 255-275
- Choi, S. (2012). Learning Orientation and Market Orientation as Catalysts for Innovation in Nonprofit Organizations. *Nonprofit and Voluntary Sector Quarterly*, 393-413.
- Cooper, R.G., 1990. Stage-gate systems: a new tool for managing new products. *Bus. Horiz.* 33 (3), 44-54.
- Da Mota Pedrosa *et al*(2015), "Logistics innovation development: a micro-level perspective", *International Journal of Physical Distribution & Logistics Management*, Vol. 45. 4 pp.
- Damanpour, F. (1991). Organizational innovation: A meta-analysis of effects of determinants and moderators. *Academy of Management Journal*, 555-590.
- Damanpour, F., & Wischnevsky, J. D. (2006). Research on innovation in organizations: Distinguishing innovation-generating from innovation-adopting organizations. *Journal of Engineering and Technology Management*, 23, 269-291.
- Darwanto. (2013). Peningkatan Daya Saing. UMKM Berbasis Inovasi dan Kreativitas (Strategi Penguatan. Property Right Terhadap Inovasi dan Kreativitas). *Jurnal Bisnis dan Ekonomi (JBE)* , 142-149
- Direktorat Jendral Pajak Kementerian Keuangan (Kemenkeu) (2017) Kemperin: Manufaktur penyumbang pajak terbesar, dilihat pada Tanggal 18 Agustus 2018. <https://industri.kontan.co.id/news/kemperin-manufaktur-penyumbang-pajak-terbesar>
- Drucker, P. *The Practice of Management*, 2012, Routledge
- Dodgson, M., Hinze, S., 2000. Measuring innovation indicators used to measure the innovation process: defects and possible remedies. *Res. Eval.* 8 (2), 101–114.
- Eling, K., Griffin, A., Langerak, F., 2016. Consistency matters in formally selecting incremental and radical new product ideas for advancement. *J. Product. Innov. Manag.* 33 (1), 20–33
- Ellitan, Lena dan Anatan Lina. 2009. *Manajemen Inovasi*. Bandung: Alfabeta

- Enzing, Batterink, Janszen & Omta (2011). Where innovation processes make a difference in products' shortand long-term market success. *British Food Journal*, 812-837
- Feria-Morales, A. M. 2002. Examining the case of green coffee to illustrate the limitations of grading systems/expert tasters in sensory evaluation for quality control. *Food Qual. Prefer.* 13:355–367.
- Harian Republika 2018 Biji Kopi Asal Sumbar Makin Diminati Pasar Dunia. Diliat pada Tanggal 06 September 2018.<https://gayahidup.republika.co.id/berita/gaya-hidup/kuliner/18/07/10/pbn9ux335-biji-kopi-asal-sumbar-makin-diminati-pasar-dunia>
- Hart, S., Hultink, E., Tzokas, N., Commandeur, H.R., 2003. Industrial companies' evaluation criteria in new product development gates. *J. Product. Innov. Manag.* 20, 22–36.
- Hitt, M., Ireland, R., & Hoskisson, R. (2011). *Strategic management: competitiveness and globalization. 5th edition.* Cincinnati: International Thomson Publishing.
- Holsti, O.R. (1969). Content Analysis for the Social Sciences and Humanities. Reading, MA: Addison-Wesley.
- Ishak, Effendi (2005) Artikel : Peranan Informasi Bagi Kemajuan UKM. Yogyakarta : Kedaulatan Rakyat.
- International Coffee Council (2014). Internationl Coffee Organization
- Jaworski, B.J. and Kohli, A.J. (1993), “Market orientation: antecedents and consequences”, *Journal of Marketing*, 53-70.
- Kementrian Perindustrian (KEMENPERIN, 2013) Produksi Kopi Nusantara Ketiga Terbesar Di Dunia. Dilihat pada Taanggal 02 September 2018. <http://www.kemenperin.go.id/artikel/6611/Produksi-Kopi-NusantaraKetiga Terbesar-Di-Dunia>
- Kementrian Koperasi & UMKM tahun 2014-2016 jumlah pelaku UMKM di 2018 diprediksi mencapai 58,97 juta orang. Dilihat pada Tanggal 20 Agustus 2018.<https://keuangan.kontan.co.id/news/jumlah-pelaku-umkm-di-2018-diprediksi-mencapai-5897-juta-orang>
- Kline, S., Rosenberg, N. (1986) “An Overview of innovation”, in Landau R, Rosenberg N, editors. *The Positive Sum Strategy: Harnessing Technology for Economic Growth.*

- Kohli, A. K. and Jaworski, B. J. (1990). Market orientation: the construct, research propositions, and managerial implications. *The Journal of Marketing*. 1-18.
- Khurana, A., Rosenthal, S.R., (1998) Towards holistic “front-ends” in new product development. *J. New Product. Dev.* 15 (1), 57–74.
- Lambertini, L. and R. Orsini (2015), “Quality Improvement and Proces Innovation in Monopoly: A Dynamic Analysis”, *Operations Research Letters*, 43, 370-73
- Lefebvre, De Steur and Gellynck (2015). External sources for innovation in food SMEs. *British Food Journal*. 412-430
- Laporan Euromonitor (2016) Fenomena Menjamurnya Warung Kopi di Indonesia. Dilihat pada Tanggal 04 September 2018. <https://www.kompasiana.com/inkegertruida/5808b767cf7a61af1bd9e94e/fenomena-menjamurnya-warung-kopi-di-indonesia>
- Levitt, T. (1960) Marketing myopia, *Harvard Business Review*, July-August, p.45-56
- Lisboa, A., Skarmeas, D., & Lages, C. (2011). Entrepreneurial orientation, exploitative and explorative capabilities, and performance outcomes in export markets: A resource-based approach. *Industrial Marketing Management*, 40(8), 1274-1284.
- Maslulah, I (2012). Pengaruh Strategi Inovasi Terhadap Kinerja UMK Pengrajin Sandal . Fakultas Ekonomi dan Bisnis Universitas Brawijaya
- Miles, M. B., & Huberman, A. M. (1994). Qualitative Data Analysis: An Expanded Sourcebook. Thousand Oaks, CA: Sage Publications.
- Mone. A, M. McKinley, L. Barker III (1998) Organizational Decline And Innovation : A Contingency Framework. *Academy of Management Review* 1998, 115-132.
- Najiyati, Sri dan Danarti (2004). Kopi, Budi Daya dan Penanganan Lepas Panen. Jakarta : Penebar Swadaya.
- Nambisan. S. (2002) Designing Virtual Customer Environments for New Product Development: Toward a Theory. *The Academy of Management Review*, 392-413
- Norman, D. A., & Verganti, R. (2014). Incremental and radical innovation: Design research versus technology and meaning change. 78-96.
- Nonaka, Ikujiro; Takeuchi, Hirotaka (1995), The knowledge creating company: how Japanese companies create the dynamics of innovation, New York: Oxford University Press,

- Nawrot, P., Jordan, S., Eastwood, J., Rotstein, J., Hugenholtz, A., Feeley, M., (2003). Effects of caffeine on human health. *Food Addit. Contam.* 20, 1–30.
- Ottenbacher, M dan Gnoth, J (2005). How to Develop Successful Hospitality Innovation. *Cornell Hotel and Restaurant Administration Quarterly* 2005 46: 205-222
- Prahlad, C.K. and Hamel, G. (1990) The Core Competence of the Corporation. *Harvard Business Review*, 79-91
- Porter, M. & Kramer M. (2007) Strategy & Society: The Link Between Competitive Advantage and Corporate Social Responsibility
- Retnandari, N. D., dan Tjokrowinoto, M. (1991). *Kopi Kajian Sosial Ekonomi*. Aditya Medya. Yogyakarta
- Ria, J.H., dan Djumidi (2000). *Inventaris Tanaman Obat Indonesia (I) Jilid 1*.
- Rogers. (2003). *Diffusion of Innovations*. New York, NY: The Free Press.
- Jakarta: Departemen Kesehatan dan Kesejahteraan Sosial Republik Indonesia
Badan Penelitian dan Pengembangan Kesehatan.
- Sekaran, U. (2006). Research Methods for Business: a Skill Building Approach, 5th Edition. *New York, US: Hermitage Publishing Service*.
- Soleh, M (2008). *Analisis Strategi Inovasi dan Dampaknya Terhadap Kinerja Perusahaan (Studi Kasus : UKM Manufaktur di Kota Semarang)*. Program Studi Manajemen, Program PascaSarjana, Universitas Diponegoro
- Sudaryanto (2011). The Need for ICT-Education for Manager or Agribusinessman to Increasing Farm Income : Study of Factor Influences on Computer Adoption in East Java Farm Agribusiness. *International Journal of Education and Development*, 56-67
- Sudaryanto dan Hanim, Anifatul (2002). Evaluasi kesiapan UKM Menyongsong Pasar Bebas Asean (AFTA) : Analisis Perspektif dan Tinjauan Teoritis. *Jurnal Ekonomi Akuntansi dan Manajemen*, Vol 1 No 2, Desember 2002
- Sudaryanto, Ragimun dan Wijayanti (2014) Strategi Pemberdayaan UMKM Menghadapi Pasar Bebas Asean
- Suryajaya, H. A. (2015). Proses Inovasi Minuman Kopi Pada Kafe Monopole . *Suryajaya*, 343-352.
- Trott, P (2008). Innovation Management and New Product Development.

Thompson Jr Arthur A. . & A.J. Strickland III ,Strategic Management: Concepts and Cases, 13/e. University of Alabama. 15th edition

V, T., Michael, G., & Chattalas, J. (2016). The Role of the Promotion Fund of the International Coffee Agreement. *International Marketing Review*, 46-61.

HB Alan Suryajaya (2015). Proses Inovasi Minuman Kopi Pada Kafe MONOPOLE. Program Manajemen Bisnis, Program Studi Manajemen,343-353

Wahyono, (2002) Orientasi Pasar dan Inovasi: Pengaruhnya Terhadap Kinerja Pemasaran, Jurnal Sains Pemasaran Indonesia, Vol.1, No.1, Mei

Wheelwright, S.C. & Clark, C.B., (1992). Revolutionizing Product Development, New York: The Free Press.

Asosiasi Eksportir Kopi Indonesia (2013, Konsumsi Kopi Domestik, dilihat pada Tanggal 18 Juli 2018.

http://www.aeki-aice.org/konsumsi_kopi_domestik_aeki.html

World Economic Forum (WEF), (2011) dalam http://www.bappenas.go.id/blog/wpcontent/uploads/2012/10/2_PERTAMA-DAYA-SAING-INDONESIA-2011-haryDralat.pdf

