

REFERENCES

- Amelia, R., 2008. *Analisa Generic Strategy Dari Michael R Porter Beserta Strategy Lain Beserta Pro dan Kontra (Manajemen Strategik Rumah Sakit)*. Medan: USU Repository.
- Anantadjaya, S. P., 2007. Entrepreneurs vs. Business Plans: A Study of Practicality and Usefulness. *The South East Asian Journal of Management*, 1(2), pp. 143-168.
- Anantadjaya, S. P., Finardi, A. B. & Nawangwulan, I. M., 2010. The Viability of Small / Micro Businesses in Indonesia: Implications of the Entrepreneurial Mindset Development Model?. *Journal of Global Entrepreneurship*, 1(1), pp. 095:1-095:19.
- Antariksa, B., 2012. *Konsep Ekonomi Kreatif: Peluang dan Tantangan Dalam Pembangunan di Indonesia*. Jakarta: The Ministry of Tourism and Creative Economy.
- APINDO, 2010. *Bidang UKM, Perempuan Pengusaha Pekerja, Jender dan Sosial*. [Online]
- Available at: <http://www.apindo.or.id/index.php/profile/bodang-sektor/331-bidang-ukm-perempuan-pengusaha-pekerja-jender-dan-sosial>
- Arbuckle, J. L., 2010. *IBM SPSS Amos 19 User's Guide*. Chicago: IBM.
- Bank Indonesia, 2011. *Data Usaha Mikro, Kecil, Menengah (UMKM) dan Usaha Besar (UB)*, Jakarta: Bank Indonesia.
- Barned, J., 2012. *SME Access to Finance: Recent Experiences of SMEs in Accessing Finance*. Melbourne: CPA Australia.
- Battaglia, M. P., 2008. Nonprobability Sampling. In: *Encyclopedia of Survey Research Methods*. s.l.:SAGE Publications, pp. 523-526.
- Berens, W. & Krol, F., 2007. *Value Based Management for Small and Medium Enterprises - Analysis of Internal and External Impulses and Possibilities of Implementation*. Münster: s.n.
- Battacharyya, A. K. & Phani, B., 2004. *Economic Value Added - A General Perspective*. s.l.:s.n.
- Bordean, O. N., Borza, A. I., Nistor , R. L. & Mitra, C. S., 2010. The Use of Michael Porter's Generic Strategies in the Romanian Hotel Industry. *International Journal of Trade, Economics, and Finance* , 1(2), pp. 173-178.
- Cahaya Banten, 2012. *UKM Dorong Pertumbuhan Ekonomi Tangsel*. [Online]
- Available at: <http://news.cahayabanten.tv/hallo-tangerang/news/4538/ukm-dorong->

pertumbuhan-ekonomi-tangsel/

[Accessed 17 March 2013].

Cooper, D. R. & Schindler, P. S., 2011. What is Qualitative Research?. In: *Business Research Methods*. New York City: McGraw-Hill, p. 160.

Dagogo, D. W. & Ollor, W. G., 2009. SMEs, The Effect of Venture Capital Financing on the Economic Value Added Profile of Nigerian. *African Journal of Accounting, Economics, Finance, and Banking Research*, 5(5), pp. 37-51.

Drost, E. A., 2011. Validity and Reliability in Social Science Research. *Education Research and Perspectives*, 38(1), pp. 105-123.

Fields, A., 2009. *Discovering Statistics Using SPSS*. 3rd ed. London: SAGE Publications.

Flew, T., 2010. Toward a Cultural Economic Geography of Creative Industries and Urban Development: Introduction to the Special Issue on Creative Industries and Urban Development. *The Information Society*, Issue 26, pp. 85-91.

Freitas, C. A. & Hoffmann, V. E., 2012. The Perception of the stakeholders influences strategies and its relation with the generic strategy: case study in small business enterprises of the north coast of Santa Catarina State. *Brazilian Business Review*, 9(2), p. 25.

Friis, M., 2011. *Generic strategies in emerging market start-ups - A case study in the solid state lighting industry*. Stockholm: s.n.

Garson, G. D., 2012. *Sampling*. Raleigh: Statistical Associates Publishing .

Gerai Banten, 2013. *Wah, 70 UKM Tangsel Dapat Pinjaman Modal*. [Online] Available at: <http://geraibanten.com/wah-70-ukm-tangsel-dapat-pinjaman-modal> [Accessed 17 March 2013].

Hox, J. J. & Boeije, H. R., 2005. Data Collection, Primary vs Secondary. *Encyclopedia of Social Measurement*, Volume 1, pp. 593-599.

Imai, K., Keele, L., Tingley, D. & Yamamoto, T., 2011. Unpacking the Black Box of Causality: Learning about Causal Mechanisms from Experimental and Observational Studies. *American Political Science Review*, 105(4), pp. 765-789.

Indonesian Ministry of Tourism and Creative Economy, 2012. *Rencana Strategis 2012-2014*. Jakarta: Indonesian Ministry of Tourism and Creative Economy.

Indonesian Ministry of Trade, 2009. *Pemutakhiran Pemetaan Industri Kreatif Indonesia Tahun 2009*. Jakarta: Indonesian Ministry of Trade.

Indonesian Ministry of Trade, 2009. *Pengembangan Ekonomi Kreatif Indonesia 2025 - Rencana Pengembangan Ekonomi Kreatif Indonesia 2009 - 2015*. Jakarta: Indonesian Ministry of Trade.

Indra, J. & Anantdajaya, S. P., 2011. *The Role of Balanced Scorecard in Improving Firms' Performance: An Industrial Study in Indonesia's Publicly-Listed Financing Firms*. South Tangerang: 7th Asia Pacific Management Accounting Association Conference & Doctoral Colloquium Proceedings.

International Finance Corporation, 2010. *Scaling-Up SME Access to Financial Services in the Developing World*, Seoul: World Bank Group.

Iqmar, 2013. *Kemal Pasha Dituding Belum Berkontribusi Pimpin Kadin*. [Online] Available at: <http://www.kabar6.com/tangerang-raya/tangerang-selatan/7292-kemal-pasha-dituding-belum-berkontribusi-pimpin-kadin.html>

Ismaila, B., 2011. *Financial Performance Measurement of Manufacturing Small and Medium Enterprises in Pretoria: A Multiple Exploratory Study*. Pretoria: s.n.

Jiang, Q. & Alis, T., 2009. *Strategic Management in East Asia SMEs: The Case Study of SMEs in China and Indonesia*. Jönköping: s.n.

Kan, M. M. K., 2009. The Relationship Between Distinctive Capabilities, Strategy Types, Environment and the Export Performance of Small and Medium-Sized Enterprises of the Malaysian Manufacturing Sector. *Management*, 4(3), pp. 205-223.

Krol, F., 2007. *Value Based Management in Small Enterprises - Analysis of internal and external impulses and possibilities of implementation*. Munster: University of Munster.

Lei, P.-W. & Wu, Q., 2007. *An NMCE Instructional Module on Introduction to Structural Equation Modeling: Issues and Practical Considerations*. State College: The Pennsylvania State University.

Liu, H., 2011. *Ini Dua Nama Kementerian Yang Berubah*. [Online] Available at: <http://nasional.kompas.com/read/2011/10/18/2134416/Ini.Dua.Nama.Kementerian.yang.Berubah> [Accessed 2 June 2012].

Machmud, Z. & Huda, A., 2011. SMEs' Access to Finance: An Indonesian Case Study. *ERIA Research Project Report 2010-14*, pp. 261-290.

Mach, T. L. & Wolken, J. D., 2011. *Examining the Impact of Credit Access on Small Firm Survivability*. Washington D.C.: s.n.

Mourogane, A., 2012. Promoting SME Development in Indonesia. *OECD Economics Department Working Papers*.

Ogot, M. M., 2012. A Generic Competitive Strategies Typology for Micro-Enterprises. *European Journal of Business Management*, 4(20), pp. 98-109.

Oluwatayo, J. A., 2012. Validity and Reliability Issues in Educational Research. *Journal of Education and Social Research*, 2(2), pp. 391-400.

Pearce II, J. A. & Robinson, R. B., 2013. *Strategic Management: Planning for Domestic & Global Competition*. New York: McGraw Hill.

Pushpakumari, M. & Watanabe, T., 2010. Do Strategies Improve SME Performance? An Empirical Analysis of Japan and Sri Lanka. *Meijo Asian Research Journal* , 1(1), pp. 61-75.

Schaper, M., Volery, T., Weber, P. & Lewis, K., 2011. *Entrepreneurship and Small Business*. 3rd ed. Milton: John Wiley & Sons Australia.

Shinozaki, S., 2012. *Cross-Border SME Information to Scale Up Access to Finance for SMEs*. Daejon: INSME Annual Meeting.

Smiel, A. J., 2011. Visual Quality on Location Decisions of Creative Entrepreneurs. *Journal of the American Planning Situation*, 77(2), pp. 167-184.

South Tangerang Government, 2013. *Gambaran Umum Kota Tangerang Selatan*. [Online]

Available at: <http://tangerangselatankota.go.id/main/page/gambaran-umum>
[Accessed 21 June 2013].

South Tangerang Government, 2013. *Usaha Kecil Menengah*. [Online]

Available at: <http://tangerangselatankota.go.id/main/page/ukm-tangsel>
[Accessed 14 March 2013].

Stancic, P., Todorovic, M. & Cupic, M., 2012. *Value-Based Management and Corporate Governance: a Study of Serbian Corporations*. Kragujevac: Munich Personal RePEc Archive.

Stearns, T. M., Carter, N. M., Reynolds, P. D. & Williams, M. L., 1995. New Firm Survival: Industry, Strategy, and Location. *Journal of Business Venturing*, Volume 10, pp. 23-42.

United Nations, 2008. *Creative Economy Report 2008 - The Challenge of Assessing the Creative Economy: towards Informed Policy-making*, New York: United Nations.

Wu, D., 2009. *Measuring Performance in Small and Medium Enterprises in the Information & Communication Technology Industries*. Melbourne: RMIT University.

