

DAFTAR PUSTAKA

- Acs, Z.J. and Megyesi, M.I. (2009), "Creativity and industrial cities: A case study of Baltimore", *Entrepreneurship and Regional Development*, Vol. 21 No. 4, pp. 421–439.
- Adorno, T., & Horkheimer, M. (1979). *The Dialectic of Enlightenment* (J. Cumming, Trans.). London: Verso
- Agha, S., Alrubaiee, L. and Jamhour, M. (2012), "Effect of Core Competence on Competitive Advantage and Organizational Performance", *International Journal of Business and Management*, Vol. 7 No. 1, pp. 192–204.
- Alavi, M. and Leidner, D.E. (2001), "Review: Knowledge Management and Knowledge Systems: Conceptual Foundations and Research Issue", *MIS Quarterly*, Vol. 25 No. 1, pp. 107–136.
- Amabile, T.M. (1988), *A Model of Creativity and Innovation in Organizations*. In B. M. Staw & L. L. Cummings (Eds.), *Research in Organizational Behavior*, Vol. 10:123-167, Greenwich, CT: JAI Press.
- Bagheri, R., Hamidizadeh, M.R. and Sabbagh, P. (2015), "The mediator role of KM process for creative organizational learning case study", *Vine*, Vol. 45 No. 3, pp. 420–445.
- Barber, K.D., Eduardo Munive-Hernandez, J. and Keane, J.P. (2006), "Process-based knowledge management system for continuous improvement", *International Journal of Quality & Reliability Management*, Vol. 23 No. 8, pp. 1002–1018.
- Bekraf. (2016), *Sistem Ekonomi Kreatif Nasional*, edited by Tim Penulis Bekraf, Deputi Infrastruktur Badan Ekonomi Kreatif, Jakarta.
- Bettiol, M., Di Maria, E. and Grandinetti, R. (2012), "Codification and creativity: knowledge management strategies in KIBS", *Journal of Knowledge Management*, Vol. 16 No. 4, pp. 550–562.
- Bharati, P., Zhang, W. and Chaudhury, A. (2015), "Better knowledge with social media? Exploring the roles of social capital and organizational knowledge management", *Journal of Knowledge Management*, Vol. 19 No. 3, pp. 456–475.
- Bilton, C. (2007). *Management and creativity: From creative industries to creative management*. New York: Blackwell.
- Bontis, N. (1996), "There's a price on your head: managing intellectual capital strategically", *Business Quarterly*, Vol. 60 No. 4, pp. 40–47.
- Bontis, N. (1998). *Intellectual capital: An exploratory study that develops measures and models*. *Management Decision*, 36(2), 63–76.

- Bontis, N., Keow, W. C. C., & Richardson, S. (2000). Intellectual capital and business performance in Malaysian industries. *Journal of Intellectual Capital*, 1(1), 85–100.
- Bourdieu, P. (1986), “The Forms of Capital”, in Richardson, J.G. (Ed.), *Handbook of Theory and Research for the Sociology of Education*, Greenwood Press, New York, pp. 241–258.
- Bourdieu, P. and Wacquant, L.J.D. (1992), *An Invitation to Reflexive Sociology*, University of Chicago Press Ltd., Chicago.
- Brandellero A, and Kloosterman R C. 2010. “Keeping the Market at Bay: Exploring the Loci of Innovation in the Cultural Industries.” *Creative Industries Journal* 3 (1): 61–77
- Bueno, E., Salmador, M.P. and Rodriguez, O. (2004), “The role of social capital in today’s economy: Empirical evidence and proposal of a new model of intellectual capital”, *Journal of Intellectual Capital*, Vol. 5 No. 4, pp. 556–574.
- Burrell, G. and Morgan, G. (1979), *Sociological Paradigms and Organizational Analysis*, Heinemann, London.
- Buyts, L., Mengersen, K., Johnson, S., Buuren, N.V., Chauvin, A., 2014. Creating a sustainability scorecard as a predictive tool for measuring the complex social, economic and environmental impacts of industries, a case study: assessing the viability and sustainability of the dairy company A. *J. Environ. Manag.* 133, 184e192.
- Carayannis, E.G. and Campbell, D.F.J. (2009), “ ‘ Mode 3 ’ and ‘ Quadruple Helix ’: toward a 21st century fractal innovation ecosystem”, *Int. J. Technology Management*, Vol. 46 No. 3/4, pp. 201–234.
- Caves, R. (2002). *Creative industries: Contracts between art and commerce*. Cambridge, MA, London: Harvard University Press.
- Černevičiūtė, J. (2011), “Mapping Vilnius as creative city”, *Limes: Borderland Studies*, Vol. 4 No. 1, pp. 89–100.
- Çetindamar, D. and Günsel, A. (2012), “Measuring the Creativity of a City: A Proposal and an Application”, *European Planning Studies*, Vol. 20 No. 8, pp. 1301–1318.
- Chaharbaghi, K. and Newman, V. (1996), “Innovating: towards an integrated learning model”, *Management Decision*, Vol. 34 No. 4, pp. 5-13.
- Chapain, Caroline, Phil Cooke, Lisa De Propriis, Stewart MacNeill, and Juan Mateos-Garcia. 2010. *Creative Clusters and Innovation: Putting Creativity on the Map*. London: NESTA.
- Chesbrough, H.W., 2003. *Open Innovation: The New Imperative for Creating and Profiting from Technology*. Harvard Business School Press, Boston, MA.
- Chesbrough, H. (2006), *Open Business Models: How to Thrive in the New Innovation Landscape*, Harvard Business School Press, Boston, MA.

- Chen, J.A., Gilmore, A.K., Wilson, N.L., Smith, R.E., Quinn, K., Peterson, A.P., Fearey, E., et al. (2017), "Enhancing Stress Management Coping Skills Using Induced Affect and Collaborative Daily Assessment", *Cognitive and Behavioral Practice*, Elsevier B.V., Vol. 24 No. 2, pp. 226–244.
- Chuluunbaatar, E., Ottavia, Luh, D.-B. and Kung, S.-F. (2014), "The Role of Cluster and Social Capital in Cultural and Creative Industries Development", *Procedia - Social and Behavioral Sciences*, Elsevier B.V., Vol. 109, pp. 552–557.
- CIIC (Creative Industries Innovation Centre). 2013. Valuing Australia's Creative Industries. Canberra: An Australian Government Initiative.
- Clipson C, (1991), "Managing Innovation", edited by Jane Henry and David Walker, Sage Publications
- Cui, T., Ye, H., Teo, H.H., Li, J., 2015. Information technology and open innovation: a strategic alignment perspective. *Inf. Manag.* 52 (3), 348e358.
- Cumming, B.S. (1998), "Innovation overview and future challenges", *European Journal of Innovation Management*, Vol. 1 No. 1, pp. 21–29.
- D.C. Misra. (2007), *Ten Guiding Principles for Knowledge Management in E-Government in Developing Countries*, National Productivity Council, available at: <http://www.npcindia.org/%0ATen>.
- Dahiyat, S. E. and Al-Zu'bi, Z. M. F. (2012), "The role of knowledge acquisition in facilitating customer involvement in product development: examining the mediation effect of absorptive capacity", *International Journal of Learning and Change*, Vol. 6 Nos. 3/4, pp. 171–206.
- DCMS, (1998), *Cultural Industries Mapping Document*, London: Department of Culture Media and Sport
- Damanpour, F. (1991), "Organisational innovation: a meta-analysis of effects of determinants and moderators", *Academy of Management Journal*, Vol. 34 No. 3, pp. 555-90
- Davenport, T.H. and Prusak, L. (1998), *Working Knowledge: How Organizations Manage What They Know*, Harvard Business School Press, United States of America.
- Dosi, G., Faillo, M., Marengo, L., 2008. Organizational capabilities, patterns of knowledge accumulation and governance structures in business firms: an introduction. *Org. Stud.* 29 (8e9), 1165e1185.
- Dost, M., Badir, Y.F., Ali, Z. and Tariq, A. (2016), "The impact of intellectual capital on innovation generation and adoption", *Journal of Intellectual Capital*, Vol. 17 No. 4, pp. 675–695.

- Edvinsson, L. and Malone, M.S. (1997), *Intellectual Capital: Realizing Your Company's True Value by Finding Its Hidden Brainpower*, Harper Business, New York, NY.
- Elkington J and Robins N. Environmental Reports: A Tool to Measure Industry's Progress Towards Sustainable Development (Paris: UNEP, 1994).
- Etzkowitz, H. and Leydesdorff, L. (1995), "The Triple Helix-University-Industry-Government Relations: A Laboratory for Knowledge Based Economic Development", *EASST Review*, Vol. 14 No. 1, pp. 14–19.
- Edwards, Geoff. 2013. "Regions and Innovation: A Reflection." In *Regional Advantage and Innovation: Achieving Australia's National Outcomes*, edited by Susan Kinnear, Kate Charters and Peter Vitar-tas, 151–168. Berlin Heidelberg: Springer-Verlag
- El Said, G.R. (2015), "Understanding Knowledge Management System antecedents of performance impact: Extending the Task-technology Fit Model with intention to share knowledge construct", *Future Business Journal*, Elsevier, Vol. 1 No. 1–2, pp. 75–87.
- Fleischmann, K., Daniel, R. and Welters, R. (2017), "Developing a regional economy through creative industries: innovation capacity in a regional Australian city", *Creative Industries Journal*, Vol. 10 No. 2, pp. 119–138.
- Florida, R. (2002) *The Rise of the Creative Class* (New York: Basic Books).
- Florida, R. 2005. *The Flight of the Creative Class*. Harper Business, New York, NY.
- Florida, R., Mellander, C., Stolarick, K., Silk, K., Matheson, Z. and Hopgood, M. (2011), *Creativity and Prosperity : The Global Creativity Index*.
- Ford, C.M. and Gioia, D.A. (2000), "Factors Influencing Creativity in the Domain of Managerial Decision Making", *Journal of Management*, Vol. 26 No. 4, pp. 705–732.
- Galbraith, J.K. (1969), *The New Industrial State*, Princeton University Press, Princeton, NJ.
- García-Alvarez, M.T., 2015. Analysis of the effects of ICTs in knowledge management and innovation: the case of Zara Group. *Comput. Hum. Behav.* 51 (PartB), 994e1002.
- Gaziulusoy, A.I., Boyle, C., McDowall, R., 2013. System innovation for sustainability: a systemic double-flow scenario method for companies. *J. Clean. Prod.* 45, 104e116.
- Gold, A.H., Malhotra, A. and Segars, A.H. (2001), "Knowledge management: An organizational capabilities perspective".
- Goodhue, D.L., Thompson, R.L. and Goodhue, B.D.L. (1995), "Task-Technology Fit and Individual Performance", *Mis Quarterly*, Vol. 19 No. 2, p. 213.
- Grant, RM 1996b, 'Prospering in dynamically-competitive environments: organizational capability as knowledge integration', *Organization Science*, vol. 7, no. 4, pp. 375-87.
- Greiner, M.E., Böhmman, T. and Krcmar, H. (2007), "A strategy for knowledge management",

- Journal of Knowledge Management, Vol. 11 No. 6, pp. 3-15.
- Grover, V & Davenport, TH 2001, 'General perspectives on knowledge management: fostering a research agenda', Journal of Management Information Systems, vol. 18, no. 1, p. 5-21.
- Gupta, A.G. (2000), "Knowledge management's social dimension: lessons from Nucor Steel", Sloan Management Review, Vol. 42 No. 1, pp. 71-80.
- Hall, J., Wagner, M. Integrating sustainability into firms' processes: Performance effects and the moderating role of business models and innovation. Bus. Strat. and Env. 2012; 21(3): 183-196.
- Handzic, M. (2004), Knowledge Management: Through the Technology Glass, Toh Tuck Link.
- Hair, J.F.Jr., Black, W.C., Babin, B.J., Anderson, R.E. 2010. Multivariate Data Analysis (7th ed.). London: Pearson Prentice Hall.
- Hedberg, A. and Stenius-bratt, H. (2006), *Intellectual Capital Management in the Creative Industries: From Intellectual Creations to Intellectual Property*, Thesis, Intellectual Capital Management ICM, available at:
<https://gupea.ub.gu.se/bitstream/2077/1890/1/200637.pdf>.
- Hesmondhalgh, D. (2002), *The Cultural Industries*. London: Sage.
- Hesmondhalgh D, Pratt AC (2005) Cultural industries and cultural policy. Int J Cult Policy 11(1):1-14
- Higgs, P. L., Cunningham, S. and Bakhshi, H. (2008), *Beyond the creative industries: Mapping the creative economy in the United Kingdom*, Report for NESTA (London).
- Hotho, S. and Champion, K. (2011), "Small businesses in the new creative industries: innovation as a people management challenge", *Management Decision*, Vol. 49 No. 1, pp. 29-54.
- Howkins, J. (2001) *The Creative Economy: How People Make Money from Ideas* (London, New York, Toronto: Penguin).
- Huang, Y., Chen, C. and Chang, H. (2009), "A multiple criteria evaluation of creative industries for the cultural creativity centre in Taiwan", *International Journal of Entrepreneurial Behavior & Research*, Vol. 15 No. 5, pp. 473-496.
- Huang, Y. and Wu, Y.J. (2010), "Intellectual capital and knowledge productivity: the Taiwan biotech industry", *Management Decision*, Vol. 48 No. 4, pp. 580-599
- Hislop, D. (2005), *Knowledge Management in Organizations: A Critical Introduction*, Oxford University Press, New York, NY.
- Holste, J.S. and Fields, D. (2010), "Trust and tacit knowledge sharing and use", *Journal of Knowledge Management*, Vol. 14 No. 1, pp. 128-140.

- Hotho, S. and Champion, K. (2011), "Small businesses in the new creative industries: innovation as a people management challenge", *Management Decision*, Vol. 49 No. 1, pp. 29–54.
- Jackson, SE, Hitt, MA & DeNisi, AS 2003, 'Managing knowledge for sustained competitive advantage: designing strategies for effective human resource management', in N Schmitt (eds), *The Organizational Frontiers*, 1st edn, Jossey-Bass, San Francisco, p. 452.
- Johnson, W.H.A. (1999), "An integrative taxonomy of intellectual capital: measuring the stock and flow of intellectual capital components in the firm", *Int. J. Technology Management*, Vol. 18 No. 5/6/7/8, pp. 562–575.
- Hesmondhalgh, D. (2002), *The Cultural Industries*. London: Sage.
- Hesmondhalgh D, Pratt AC (2005) Cultural industries and cultural policy. *Int J Cult Policy* 11(1):1–14
- Higgs, P. L., Cunningham, S. and Bakhshi, H. (2008), *Beyond the creative industries: Mapping the creative economy in the United Kingdom*, Report for NESTA (London).
- Hotho, S. and Champion, K. (2011), "Small businesses in the new creative industries: innovation as a people management challenge", *Management Decision*, Vol. 49 No. 1, pp. 29–54.
- Howkins, J. (2001) *The Creative Economy: How People Make Money from Ideas* (London, New York, Toronto: Penguin).
- Huang, Y., Chen, C. and Chang, H. (2009), "A multiple criteria evaluation of creative industries for the cultural creativity centre in Taiwan", *International Journal of Entrepreneurial Behavior & Research*, Vol. 15 No. 5, pp. 473–496.
- Huang, Y. and Wu, Y.J. (2010), "Intellectual capital and knowledge productivity: the Taiwan biotech industry", *Management Decision*, Vol. 48 No. 4, pp. 580-599
- Kianto, A., Sáenz, J. and Aramburu, N. (2017), "Knowledge-based human resource management practices, intellectual capital and innovation", *Journal of Business Research*, Elsevier, Vol. 81 No. December 2016, pp. 11–20.
- Lacy, P. and Hayward, R. (2011), "A new era of sustainability in emerging markets? Insights from a global CEO study by the United Nations Global Compact and Accenture", *Corporate Governance: The International Journal of Business in Society*, Vol. 11 No. 4, pp. 348–357.
- Lafzi Ghazi, E. and Goede, M. (2017), "Creative economy assessment: a case study of Kish Island", *International Journal of Social Economics*, Vol. 44 No. 12, pp. 1940–1956.
- Lau, K.W. (2016), "Understanding creativity competency for organizational learning", *Journal*

- of Management Development*, Vol. 35 No. 10, pp. 1198–1218.
- Leclair, M. (2017), “‘Dior and I’: understanding the combination of creativity and economy in fashion industry”, *Society and Business Review*, Vol. 12 No. 3, pp. 274–284.
- Liu, C.H.S. (2018), “Examining social capital, organizational learning and knowledge transfer in cultural and creative industries of practice”, *Tourism Management*, Elsevier Ltd, Vol. 64, pp. 258–270.
- Lopes, C.M., Scavarda, A., Hofmeister, L.F., Thomé, A.M.T. and Vaccaro, G.L.R. (2016), “An analysis of the interplay between organizational sustainability, knowledge management, and open innovation”, *Journal of Cleaner Production*, Vol. 142, pp. 476–488.
- Lorenzen, M. and Andersen, K.V. (2011), “Different Creative Cities: Exploring Danish Data to Adapt The Creative Class Argument to Small Welfare Economies”, *Creative Industry Journal*, Vol. 4 No. 2, pp. 123–136.
- Lowe, R and Marriott, S (2006), *Enterprise: Entrepreneurship and Innovation Concepts, Contexts and Commercialization*, BH (Butterworth-Heinemann) Elsevier, Oxford
- Lukas, B.A. and Ferrell, O.C. (2000), “The effect of market orientation on product innovation”, *Journal of the Academy of Marketing Science*, Vol. 28 No. 2, pp. 239–247.
- Madjar, N., Oldham, G.R. and Pratt, M.G. (2002), “There’s No Place Like Home? The Contributions of Work and Nonwork Creativity Support to Employees’ Creative Performance”, *Academy of Management Journal*, Vol. 45 No. 4, pp. 757–768.
- Madrigal-Sánchez, J., Quesada-Pineda, H., 2012. Innovation: case study among wood, energy and medical firms. *Bus. Process Manag. J.* 18 (6), 898e918.
- Manning, P. (2010), “Explaining and developing social capital for knowledge management purposes”, *Journal of Knowledge Management*, Vol. 14 No. 1, pp. 83-99.
- Maryunani, S.R. and Mirzanti, I.R. (2015), “The Development of Entrepreneurship in Creative Industries with Reference to Bandung as a Creative City”, *Procedia - Social and Behavioral Sciences*, Elsevier B.V., Vol. 169 No. August 2014, pp. 387–394.
- McAdam, R., Armstrong, G. and Kelly, B. (1998), “Investigation of the relationship between total quality and innovation: a research study involving small organizations”, *European Journal of Innovation Management*, Vol. 1 No. 3, pp. 139-47
- McElroy, M.W., Jorna, R.J. and Engelen, J. van. (2006), “Rethinking social capital theory : a knowledge management perspective”, *Journal of Knowledge Management*, Vol. 10 No. 5, pp. 124–136.
- Mehralian, G., Rasekh, H.R., Akhavan, P. and Sadeh, M.R. (2012), “The impact of intellectual capital efficiency on market value: An empirical study from Iranian pharmaceutical

- companies”, *Iranian Journal of Pharmaceutical Research*, Vol. 11 No. 1, pp. 195–207.
- Miles, I. 2005. “Innovation in Services.” In *The Oxford Handbook of Innovation*, edited by J. Fagerberg, D.C. Mowery, and R.R. Nelson., 433–458. Oxford: Oxford University Press.
- Miles, Ian, and Lawrence Green. 2008. *Hidden Innovation in the Creative Industries*. London: NESTA.
- Mills, A.M. and Smith, T.A. (2011), “Knowledge management and organizational performance: a decomposed view”, *Journal of Knowledge Management*, Vol. 15 No. 1, pp. 156-171.
- Monavvarian, A., Asgari, N., Akhavan, P. and Ashena, M. (2013), “Developing social capital for facilitating knowledge management practices”, *International Journal of Social Economics*, Vol. 40 No. 9, pp. 826–844.
- Moldavanova, A., Goerdel, H.T. Understanding the puzzle of organizational sustainability: toward a conceptual framework of organizational social connectedness and sustainability. *Pub. Manage. Rev.* Published online: March 2017.
- Mostafa, N. and Negm, A. (2018), “Promoting organizational sustainability and innovation: An exploratory case study from the Egyptian chemical industry”, *Procedia Manufacturing*, Elsevier B.V., Vol. 22, pp. 1007–1014.
- Nahapiet, J. and Ghospal, S. (1998), “Social Capital, Intellectual Capital, and The Organizational Advantage”, *Academy of Management Review*, Vol. 23 No. 2, pp. 242–266.
- Muller, K., Rammer, C., and Truby, J. (2009) “The role of creative industries in industrial innovation”, Discussion Paper No. 08-109, Centre for European Economic Research.
- Nasution, H.N., Mavondo, F.T., Matanda, M.J. and Ndubisi, N.O. (2011), “Entrepreneurship: Its relationship with market orientation and learning orientation and as antecedents to innovation and customer value”, *Industrial Marketing Management*, Vol. 40 No. 3, pp. 336–345.
- Nguyen, Q.T.N. and Neck, P.A. (2008), “Knowledge Management as Dynamic Capabilities: Does It Work in Emerging Less Developed Countries?”, *Proceedings of The 16th Annual Conference on Pacific Basin Finance, Economics, Accounting and Management*, Brisbane, Queensland, Australia: Queensland University of Technology (QUT), pp. 1–19.
- Nidumolu, R., Prahalad, C.K., Rangaswami, M.R., 2009. Why sustainability is now the key driver of innovation. *Harv. Bus. Rev.* 87, 25e34
- Niehaves, B., 2010. Open process innovation: the impact of personnel resource scarcity on the involvement of customers and consultants in public sector BPM. *Bus. Process Manag. J.*

16 (3), 377e393.

- Nonaka, I. (1994), "A Dynamic Theory of Organizational Knowledge Creation", *Organization Science*, Vol. 5 No. 1, pp. 14–37.
- Nonaka, I. and Takeuchi, H. (1995), *The Knowledge-Creating Company: How Japanese Companies Create the Dynamics of Innovation*, Oxford University Press, New York, NY.
- Oldham, G.R. and Cummings, A. (1996), "Employee Creativity : Personal and Contextual Factors at Work", *The Academy of Management Journal*, Vol. 39 No. 3, pp. 607–634.
- Oly Ndubisi, N. and Iftikhar, K. (2012), "Relationship between entrepreneurship, innovation and performance", *Journal of Research in Marketing and Entrepreneurship*, Vol. 14 No. 2, pp. 214–236.
- O'Connor, J. & Gu, X. (2010). Developing a creative cluster in a postindustrial city: CIDS and Manchester. *The Information Society*, 26(2), 124-136.
- Parkman, I.D., Holloway, S.S. and Sebastiao, H. (2012), "Creative industries: aligning entrepreneurial orientation and innovation capacity", *Journal of Research in Marketing and Entrepreneurship*, Vol. 14 No. 1, pp. 95–114.
- Pattern, T. (2016), "'Creative?'... 'Entrepreneur?' – Understanding the Creative Industries Entrepreneur", *A Journal of Entrepreneurship in the Arts*, Vol. 5 No. 2, pp. 23–42.
- Pennings, J.M., Lee, K. and Van Witteloostuijn, A. (1998), "Human capital, social capital, and firm dissolution", *Academy of Management Journal*, Vol. 41 No. 4, pp. 425–440.
- Polanyi, M. (1966), *The Tacit Dimension.Pdf*, Garden City, NY: Anchor Books.
- Putnam, R.D. (1993), *Making Democracy Work: Civic Traditions in Modern Italy*, Princeton University Press, Princeton, New Jersey.
- Ramadan, B.M., Dahiyat, S.E., Bontis, N. and Al-dalahmeh, M.A. (2017), "Intellectual capital, knowledge management and social capital within the ICT sector in Jordan", *Journal of Intellectual Capital*, Vol. 18 No. 2, pp. 437–462.
- Rastogi, P.N. (2000), "Knowledge management and intellectual capital-the new virtuous reality of competitiveness", *Human System Management*, Vol. 19 No. 1, pp. 39-48.
- Ratnaningtyas, S. and Lawiyah, N. (2016), "The Growth of Leather-Based Creative Industry SMEs in Garut District, West Java Province, Indonesia.", *Journal of Developing Areas*, Vol. 50 No. 5, pp. 171–183.
- Riahi-Belkaoui, A 2003, 'Intellectual capital and firm performance of US multinational firms', *Journal of Intellectual Capital*, vol. 4, no. 2, pp. 215-26.
- Rivera-Vazquez, J.C., Ortiz-Fournier, L.V. and Flores, F.L. (2009), "Overcoming cultural barriers for innovation and knowledge sharing", *Journal of Knowledge Management*, Vol.

13 No. 5, pp. 257-270.

- Rogers, E. M. (1983). *Diffusion of innovations* (3rd ed.). New York: The Free Press.
- Roos, J., Edvinsson, L., & Roos, G. (1998). *Intellectual capital: Navigating in the new business landscape*. New York, NY: New York Univer
- Ruggles, R. (1998), "The State of the Notion; Knowledge Management in Practice", *California Management Review*, Vol. 40 No. 3, pp. 80–89.
- Sabdarini, I.T. (2018), *Infografis Ringkasan Data Statistik Ekonomi Kreatif*, Badan Ekonomi Kreatif (Bekraf) dan Badan Pusat Statistik (BPS), Indonesia.
- Sharkie, R 2003, 'Knowledge creation and its place in the development of sustainable competitive advantage', *Journal of Knowledge Management*, vol. 7, no. 1, pp. 20-31.
- El Said, G.R. (2015), "Understanding Knowledge Management System antecedents of performance impact: Extending the Task-technology Fit Model with intention to share knowledge construct", *Future Business Journal*, Elsevier, Vol. 1 No. 1–2, pp. 75–87.
- Santiago, A. (2013), "On the road to sustainability entrepreneurship: Filipino case", *World Journal of Entrepreneurship, Management and Sustainable Development*, Vol. 9 No. 4, pp. 255–271.
- Saulais, P. and Ermine, J. (2012), "Creativity and knowledge management", *Vine*, Vol. 42 No. 3/4, pp. 416–438.
- Schiray, D.M., Carvalho, C.C. and Afonso, R. (2017), "Creative economy as a social technology approach", *Academia Revista Latinoamericana de Administración*, Vol. 30 No. 4, pp. 508–528.
- Seleim, A.A.S. and Khalil, O.E.M. (2011), "Understanding the knowledge management-intellectual capital relationship : a two-way analysis", *Journal of Intellectual Capital*, Vol. 12 No. 4, pp. 586–614.
- Shalley, C.E. and Gilsonb, L.L. (2004), "What leaders need to know: a review of social and contextual factors that can foster or hinder creativity", *The Leadership Quarterly*, Vol. 15, pp. 33–53.
- Sharkie, R. (2003), "Knowledge creation and its place in the development of sustainable competitive advantage", *Journal of Knowledge Management*, Vol. 7 No. 1, pp. 20–31.
- Sigala, M. and Chalkiti, K. (2015), "Knowledge management, social media and employee creativity", *International Journal of Hospitality Management*, Elsevier Ltd, Vol. 45, pp. 44–58.
- Siregar, J.J., Wardaya Puspokusumo, R.A.A. and Rahayu, A. (2017), "Analysis of Affecting Factors Technology Acceptance Model in the Application of Knowledge Management for

- Small Medium Enterprises in Industry Creative”, *Procedia Computer Science*, Elsevier B.V., Vol. 116, pp. 500–508.
- Stewart, T.A. (1997), *Intellectual Capital: The New Wealth – Managing and Measuring Knowledge-Based Assets*, Doubleday, New York, NY.
- Stubbs, W. and Cocklin, C. (2008), “Conceptualizing a ‘sustainability business model’”, *Organization and Environment*, Vol. 21 No. 2, pp. 103–127.
- Subramaniam, M. and Youndt, M.A. (2005), “The influence of intellectual capital on the types of innovative capabilities”, *Academy of Management Journal*, Vol. 48 No. 3, pp. 450–463.
- Sung, T.K. (2015), “Application of information technology in creative economy: manufacturing vs creative industries”, *Technological Forecasting and Social Change*, Vol. 96, pp. 111-120, available at: <http://dx.doi.org/10.1016/j.techfore.2015.04.002>
- Suparman, S., Sudirman, I., Siswanto, J. and Sukoyo. (2012), “Identification Characteristics of Potential Creative Industry in Bandung to be Developed through Strategy of Replication”, *Procedia - Social and Behavioral Sciences*, The Authors, Vol. 65 No. ICIBSoS, pp. 955–960.
- Teece, DJ, Pisano, G & Shuen, A 1997, 'Dynamic capabilities and strategic management', *Strategic Management Journal*, vol. 18, no. 7, pp. 509-33.
- Torugsa, N. (Ann) and O’Donohue, W. (2016), “Progress in innovation and knowledge management research : From incremental to transformative innovation ☆”, *Journal of Business Research*, Elsevier Inc., Vol. 69 No. 5, pp. 1610–1614.
- Terouhid, S.A., Ries, R. Organizational sustainability excellence of construction firms – a framework. *J. Model. in Manage.* 2016; 11(4): 911-931.
- Trip, J.J. and Romein, A. (2010), “Creative city policy: bridging the gap with theory”, paper presented at the 8th EURS Conference Repositioning Europe in an Era of Global Transformation, Vienna, September 15-17
- Urabe, K., Child, J. and Kagono, T. (1998), *Innovation and Management: International Comparison*, W. de Gruyter, Berlin.
- Tsai, W. and Ghoshal, S. (1998), “Social Capital and Value Creation : The Role of Intrafirm Networks”, Vol. 41 No. 4, pp. 464–476.
- Ünay, F.G. and Zehir, C. (2012), “Innovation intelligence and entrepreneurship in the fashion industry”, *Procedia - Social and Behavioral Sciences*, Vol. 41, pp. 315–321.
- Veselá, D. and Klimová, K. (2014), “Knowledge-based Economy vs. Creative Economy”,

- Procedia - Social and Behavioral Sciences*, Elsevier B.V., Vol. 141, pp. 413–417.
- Williams, C.C., Fuenmayor, A., Dasi, S., 2011. Innovation and creativity in the auto- mobile industry: environmental proposals and initiatives. *Serv. Ind. J.* 31 (12), 1931–1942.
- Wixom, B.H. and Todd, P.A. (2005), “A theoretical integration of user satisfaction and technology acceptance”, *Information Systems Research*, Vol. 16 No. 1, pp. 85–102.
- Woetzel, J., Madgavkar, A., Ellingrud, K., Labaye, E., Devillard, S., Kutcher, E., Manyika, J., et al. (2015), *The Power of Parity: How Advancing Women’s Equality Can Add \$12 Trillion to Global Growth*, *McKinsey Global Institute*, available at: https://www.mckinsey.com/~media/McKinsey/Global Themes/Employment and Growth/How advancing womens equality can add 12 trillion to global growth/MGI Power of parity_Full report_September 2015.ashx.
- Wu, C., Lee, C. and Tsai, L. (2012), “Influence of creativity and knowledge sharing on performance”, *Journal of Technology Management in China*, Vol. 7 No. 1, pp. 64–77.
- Yi-Ching Chen, M., Shui Wang, Y. and Sun, V. (2012), “Intellectual capital and organizational commitment”, *Personnel Review*, Vol. 41 No. 3, pp. 321–339.
- Youndt, M.A., Subramaniam, M. and Snell, S.A. (2004), “Intellectual capital profiles: an examination of investments and returns”, *Journal of Management Studies*, Vol. 41 No. 2, pp. 335–361.
- Yousuf Al-Aama, A. (2014), “Technology knowledge management (TKM) taxonomy”, *Vine*, Vol. 44 No. 1, pp. 2–21.
- Zemaitis, E., 2014. Knowledge management in open innovation paradigm context: high tech sector perspective. *Proc. Soc. Behav. Sci.* 110, 164e173.
- Zuhdi, U. (2012), “Analyzing the Influence of Creative Industry Sector to the National Economic Structural Changes by Decomposition Analysis: The Case of Indonesia”, *Procedia - Social and Behavioral Sciences*, The Authors, Vol. 65 No. ICIBSoS, pp. 980–985.