

THE ROLE OF DIGITAL MARKETING IN BOOSTING MSME MARKETING PERFORMANCE

Nofrisel¹, Edhie Budi Setiawan², Dian Artanti Arubusman³, Theresye Yoanyta Octora⁴,
Amrulloh Ibnu Kholdun⁵

¹²³⁴⁵Institut Transportasi dan Logistik Trisakti

E- mail: ¹nofrisel@gmail.com, ²edhie.budi@gmail.com, ³dianartanti0105@gmail.com,
⁴yoanita.oct@gmail.com, ⁵ibnu.10@itltrisakti.ac.id

Abstract

Finding out how digital marketing affects the marketing effectiveness of micro, small, and medium-sized firms (MSMEs) in East Java, Indonesia, is the aim of this study. Data from 351 SMEs were gathered using the structural equation model (SEM) to evaluate the research hypothesis. According to the study's results, digital marketing considerably improves MSMEs' marketing efficiency. It was also discovered that digital marketing acts as a link between the marketing performance and capabilities of MSMEs. For MSMEs in East Java and other parts of Indonesia, as well as for policymakers and academics interested in promoting the growth and development of the MSME sector, these findings have significant ramifications.

Keywords: *Digital Marketing, Marketing Performance, MSME*

1. INTRODUCTION

Digital urgency marketing has been shown to be a successful method for SMEs to boost sales and survive pandemics. COVID-19. SMEs may use a variety of tactics. According to Hong Yun et al. (2019), Mitrega et al. (2012), and Sugiana et al. (2023), digital marketing is similar to machine marketing seeker, marketing content, marketing influencers, social media marketing, and marketing e-mail to promote products and improve sales. Social media marketing has been demonstrated to be a highly effective digital marketing technique for MSMEs (Bizhanova et al., 2019; Hendrawan et al., 2019).

In addition to pandemics, commercial competition is a prevalent phenomena in Indonesia. COVID-19. MSMEs in Indonesia struggle with distribution, company management, and innovation issues, which prevents them from competing (Jatmiko et al., 2021). MSMEs requested that they adapt to the changing economy that is dependent on digital technology in order to be able to participate in the market that exists today (Anatan, 2021). Particularly during a pandemic, digital marketing can boost MSMEs' efforts to continue and increase sales (Mandasari & Pratama, 2020; Syaifullah et al., 2021). MSMEs still need assistance, though, in order to access both global and regional markets (Supriandi, 2022).

Java East is the second-largest producer of MSMEs in Indonesia. Around 350 thousand micro, small, and medium-sized businesses (UMKM) in Java East have been proposed by the Office of Cooperatives and Small Business Province Java East to take financial assistance from the government center. In addition, BNI continues to strengthen partnerships and build capacity for export-import-focused MSMEs in Java East. Results indicate that MSMEs in East Java confront difficulties with regard to technological dissemination (Supandi et al., 2022), financial assistance from the government, marketing performance, and capacity for expansion (Saputri & Utami, 2023; N. Q. P. Sari & Kusumawati, 2022). However, there are initiatives to support MSMEs in East Java, such as partnerships and the development of borrower MSMEs' export and import-oriented capabilities.

Additionally, it has been demonstrated that entrepreneurship and innovation skills can improve SMEs' performance.⁴ To be competitive in the market, SMEs must improve their marketing performance and marketing skills (Hermina et al., 2020). Study Capability Marketing Digital And Performance MSMEs Purwanti et al. (2012) found that MSMEs (Micro, Small, and Medium-Sized Enterprises) are influenced by study capability marketing digital and performance. Other studies collect information from 265 MSMEs in East Java via an online survey and find that ability innovation has a bigger impact on MSMEs' performance than marketing businessmen (D. Sari et al., 2023).

Researchers are becoming interested in the relationship between performance MSME marketing in East Java and marketing capabilities and digital marketing. Numerous studies have been conducted to examine the relationship between performance MSMEs and digital marketing capability. According to research (Purwanti et al., 2022) digital marketing capabilities have a favorable impact on MSME performance. Studies conducted by others have examined the effects of e-commerce and digital marketing on the performance of MSMEs with an entrepreneurial orientation (Lukiyana & Joseph, 2022). Studies This study discovered that e-commerce and digital marketing have a beneficial influence on MSMEs' marketing performance.

For SMEs to perform better, marketing entrepreneurship and innovation capabilities were also discovered in addition to digital marketing (D. Sari et al., 2023). A study done during the COVID-19 pandemic revealed that MSME owners should be able to think rationally and creatively in order to develop and use their own marketing skills in order to boost performance. Studies This study shows that business owners may raise sales and attract customers by using their own marketing skills and innovative ideas.

For MSME, improving performance marketing is crucial, especially during challenging periods like the COVID-19 pandemic. MSMEs in East Java experience a significant influence, and it is necessary to acquire marketing skills (Hermina et al., 2020). Digital marketing, e-commerce, marketing entrepreneurship, and capability innovation are a few tactics that MSMEs can utilize to boost their marketing effectiveness. However, there are numerous studies that influence the success of MSMEs through digital marketing. Studies This demonstrates the favorable effect that digital marketing has on MSMEs' performance (Jung & Shegai, 2023; Kitsios et al., 2022; Phiri, 2020).

Conclusion: Despite the fact that there aren't any studies that specifically discuss how marketing capabilities and marketing digital can improve MSME marketing performance in Java East, numerous studies have shown that marketing digital capability improves MSMEs' performance. Additionally, improving MSMEs' management perpetrators' abilities is crucial for development.

2. REVIEW WRITING

2.1 Internet Advertising

The literature on digital marketing demonstrates how it has evolved into a crucial component of contemporary marketing strategy. A full explanation of the growth of digital marketing and its different components, such as media marketing social, marketing cellular, strategy marketing, and digital marketing strategy, is provided in a literature study on the subject by (Basimakopoulou et al., 2022). Overview of the literature and other studies conducted by Singh (2020) that was used by sellers to market their products online during the middle epidemic COVID-19. The systematic overview of the literature by (Phiri, 2020) focuses on draft digital marketing based on reviews of research papers, explains excess and lack of digital marketing, and suggests solutions to problems with adopting digital marketing. Numerous studies (Jadhav et al., 2023; Tabuena et al., 2022) demonstrate the power of digital marketing's influence on business performance, particularly for small and medium-sized firms (SMEs). Overview and comprehensive analysis of the literature on the use of digital marketing and its effects on SMEs are available (Jadhav et al., 2023). The literature evaluation enables authors to draw the conclusion that in the coming decades, global business, on the whole, and marketing, on the whole, will decide which strategy is more focused on marketing digitally (Figueiredo et al., 2021). As a result, literature on digital marketing emphasizes its significance

in modern marketing strategy and effects on corporate performance.

2.2 Performance Marketing Through Digital Marketing

Literature demonstrates that digital marketing competence has a considerable impact on Micro, Small, and Intermediate Business (UMKM) performance (Kadarisman, 2019). According to research on the relationship between digital marketing abilities and performance in MSMEs, careful evaluation of this factor is essential for business growth (Phiri, 2020). This study also discovered a moderating effect of dynamical environment on the relationship between MSMEs' performance and aptitude for digital marketing. In order to remain competitive in the market, SMEs must strengthen their digital marketing capabilities. According to other studies, it is crucial for the growth of SMEs to increase the managerial perpetrators' ability through appropriate technology education, training in management finance, and production, as well as through network development through market expansion and counseling (Falahat et al., 2020; G. Liu et al., 2015; Purwanti et al., 2022). This study also highlights the value of marketing strategy for entrepreneurs since it is a tool for achieving goals like business expansion abroad. Because of this, it is crucial for MSMEs to expand their marketing skills, including digital marketing, in order to enhance their performance and maintain their competitiveness in the market.

2.3 Mediating Effect Digital Marketing

The literature demonstrates that digital marketing can independently mediate the relationship between innovation in digital marketing and firm performance. According to research by Wardaya et al. (2019), digital marketing in Indonesian SMEs has a mediating impact on capabilities dynamics and firm performance. Additionally, a study by Purwanti et al. (2022; Yuliantari & Flight Attendant, 2022) discovered that marketing capabilities digital have a significant impact on the performance of Micro, Small, and Medium Enterprises (UMKM), and dynamics environment have a moderate connection between capability marketing digital and performance MSMEs. Additionally, a study by (Heredia et al., 2022) presents a model to describe how digital capabilities might affect a company's performance and demonstrates how they can mediate the connection between digital transitions and enterprise performance. In order to improve performance and remain competitive in the market, it is crucial for the organization to build its digital marketing and expertise.

Using justification for this research hypothesis This:

H1: Capability Marketing Influences Performance Marketing Positively And Significantly

H2: Performance marketing benefits from and is significant to digital marketing.

H3: Capability marketing and performance marketing are relationships that digital marketing mediates.

3. MODEL STUDY

Study This will use quantitative design studies (Creswell, 2013). Through a questionnaire survey distributed to MSMEs in Java East, data will be gathered. Ability-related survey questions will be included, along with questions about performance, digital, and digital marketing. For the test hypothesis investigation, data will be evaluated using a structural equation model (SEM) (Hair et al., 2017).

Population analysis This is Java East, Indonesia's MSMEs. Given that Java East is one of the most populous provinces in Indonesia and contains a sizable number of MSMEs, the study's sample size will be estimated using a formula created by Krejcie and Morgan in 1970. **Minimum sample size** This study's 351 respondents.

Data is gathered using a standardized questionnaire that will be distributed to MSMEs in Java East. With the aid of the Smart-PLS software, survey data will be examined using the model equality structural (SEM). SEM is a statistical technique that is used to investigate the relationship between variables and determine its strength and direction. Utilize a structural model of equality and data analysis to assess influence and test the hypothesis (SEM). The data utilized in this study are processed using partial least squares (PLS). This software, SmartPLS-4, was selected since all of these variables are latent variables that are measured by dimensions and indicators. Multidimensional constructs, including assessment reflective and composite, have been used in this work (Jarvis et al., 2003). This demonstrates that type model measurement can be decided in a separated method. First and second order constructions for construction order (Jarvis et al., 2003). Common elemental composites have a structure that is crucial to the second phase of construction. The first construct order uses a measurement model that is reflective in a generic combined factor configuration, whereas the second construct order is a composite made up of the first order constructs. This methodology, which is most frequently employed to research social knowledge, highlights the need for more in-depth

analysis of this kind of hierarchical component model, according to Ringle et al. (2012).

4. CONCLUSION AND RESULTS

4.1 Results

54% of the 351 MSMEs questioned were owned by men, while 46% were. The majority of SMEs (76%) have fewer than 10 employees, whereas 22% have between 11 and 50. Large MSMEs (65%) have not operated sufficiently for the past five years.

Table 1. Mark Cronbach alpha, Composite reliability and AVE

Second-order constructs	First-order constructs	Cronbach alpha	Composite reliability	Average Variant Extracted
Digital marketing	Website	0.811	0.903	0.801
	social Media	0.783	0.874	0.528
	Promotions	0.812	0.901	0.805
marketing performance	share Market	0.896	0.942	0.917
	Satisfaction Customer	0.871	0.921	0.794
	Loyalty Customer	0.831	0.919	0.812
	Equity Brand	0.861	0.925	0.835
	Innovation	0.792	0.883	0.665

Results through Data (2023) as a source

According to (Ghozali, 2014), reliability alpha and composite Cronbach are employed to quantify results for construct reliability testing. When the alpha Cronbach's alpha value increases from 0.60 to 0.70, the construct is regarded dependable. In contrast, 0.5 is the average variances extract (AVE) value that is required to assess validity (Ghozali, 2014).

Table 2. Results Loading Factor

Second-Order Constructs	First-Order Constructs	Indicator	Loading Factor
Digital marketing	Website	DM. 1	0.903
		DM. 2	0.874
	Media Social	DM. 3	0.901
		DM. 4	0.792
	Promotion	DM. 5	0.921
		DM. 6	0.891
		DM. 7	0.782
	share Market	MP. 1	0.942
		MP. 2	0.921

marketing performance	Satisfaction Customer	MP. 3	0.919
		MP. 4	0.925
	Loyalty Customer	MP. 5	0.883
		MP. 6	0.711
	Equity Brand	MP. 7	0.841
		MP. 8	0.812
	Innovation	MP. 9	0.734
		MP. 10	0.763

Results through Data (2023) as a source

5. DISCUSSION

5.1 Capability for Mediating in Digital Marketing Marketing Activities and Marketing Results

One study finds that innovation serves as a mediator between ability marketing and performance marketing, with digital ability marketing having its own effects on this connection (Wardaya et al., 2019). Another study looked at the relationship between digital marketing innovation and corporate performance and discovered that marketing capabilities mediated the relationship between the two (Jung & Shegai, 2023). In addition, a study discovered that brand resonance ability mediates the link between performance marketing UKM and social media marketing (Munir et al., 2023). A number of studies have found, however, that the ability to sell digitally is unlikely to have a substantial impact on how well a business performs and that the environment can play a moderating influence in this (Purwanti et al., 2022). kindly This study demonstrates that digital marketing can mediate the relationship between ability marketing and marketing performance, but the exact mediating element will depend on the circumstance.

6. CONCLUSION

Results research This emphasizes the significance of ability marketing and digital marketing in raising MSMEs' performance marketing. MSMEs that use digital channels to advertise their products or services and have stronger marketing capabilities typically outperform their peers in terms of revenue growth, client acquisition, retention, and satisfaction. Additionally, digital marketing is crucial in bridging the relationship between performance in MSME marketing and ability marketing. these findings have substantial implications for MSME, policymakers, and academia.

The results for SMEs demonstrate that investing in capability marketing and digital marketing will help them increase performance market and compete more successfully with large companies. MSMEs with limited sources of power might employ digital marketing as a low-cost form of client outreach and service or product promotion. MSMEs may boost revenue, gain new customers, retain existing customers, and increase customer satisfaction by modernizing their marketing capabilities and using digital channels in a smart way.

Finally, this study provides crucial perspective on the relationship between marketing and digital marketing performance MSME marketing in Indonesia's East Java. The results demonstrate that SMEs who invest in marketing capabilities and strategically leverage digital channels tend to do better in terms of sales growth, client acquisition, retention, and satisfaction. Maker policies can encourage MSMEs' growth and development while also promoting the local economy's expansion and reducing poverty in the region.

REFERENCES

- Alshamayleh, H., Amlus, M. H., Alkhazali, Z., Qawasmeh, R., & Al-Daoud, K. (2013). *EFFECT OF MARKETING CAPABILITIES ON INNOVATION PERFORMANCE OF SMALL AND MEDIUM ENTREPRISES (SME'S) IN JORDAN*.
- Alyahya, M. (2021). Impact of digital marketing on business performance during COVID 19. *International Journal of Entrepreneurship*, 25, 1–8.
- Anatan, L. (2021). A Review on MSMEs Resilience: Strategies and Policies Post Covid-19 Pandemic. *Review of Integrative Business and Economics Research*, 10, 386–394.
- Anggraeni, W. C., Ningtiyas, W. P., & Nurdiah, N. (2021). Kebijakan pemerintah dalam pemberdayaan UMKM di masa pandemi Covid-19 di Indonesia. *Journal of Government and Politics (JGOP)*, 3(1), 47–65.
- Arianto, B. (2020). Pengembangan UMKM digital di masa pandemi covid-19. *ATRBIS: Jurnal Administrasi Bisnis (e- Journal)*, 6(2), 233–247.
- Arie, H. A., & Fikry, A. M. (2021). Development of synergistic between digitalization MSMEs and digital society in Indonesia. *Ho Chi Minh City Open University Journal of Science-Economics and Business Administration*, 11(2), 18–30.
- Bader, D. M., Aityassine, F. L., Khalayleh, M. A., Al-Quran, A. Z., Mohammad, A., Al-Hawary, S. I., & Alkhawaldah, R. A. (2022). *The Impact of E-marketing on Marketing Performance as Perceived by Customers in Jordan*.
- Barney, J. (1991). Firm resources and sustained competitive advantage. *Journal of Management*, 17(1), 99–120.
- Basimakopoulou, M., Theologou, K., & Tzavaras, P. (2022). A Literature Review on Digital Marketing: The Evolution of a Revolution. *Journal of Social Media Marketing*, 1(1), 30–40.
- Bizhanova, K., Mamyrbekov, A., Umarov, I., Orazymbetova, A., & Khairullaeva, A. (2019). Impact of digital marketing development on entrepreneurship. *E3S Web of Conferences*, 135. <https://doi.org/10.1051/e3sconf/201913504023>
- Cavazos-Arroyo, J., & Puente-Diaz, R. (2019). The influence of marketing capability in

- Mexican social enterprises. *Sustainability*, 11(17), 4668.
- Chandel, K., & Sharma, N. (2014). Revisiting marketing strategies for MSMEs in the resilient business environment. *Indian Journal of Marketing*, 44(8), 32–42.
- Chong, D., & Ali, H. (2022). LITERATURE REVIEW: COMPETITIVE STRATEGY, COMPETITIVE ADVANTAGES, AND MARKETING PERFORMANCE ON E-COMMERCE SHOPEE INDONESIA. *Dinasti International Journal of Digital Business Management*, 3(2), 299–309.
- Creswell, J. W. (2013). *Research Desain: Pendekatan Kualitatif, Kualitatif, Dan Mixed (Edisi Ket)*. Yogyakarta.
- Fachrunnisa, O., Adhiatma, A., Lukman, N., & Ab Majid, M. N. (2020). Towards SMEs' digital transformation: The role of agile leadership and strategic flexibility. *Journal of Small Business Strategy*, 30(3), 65–85.
- Falahat, M., Ramayah, T., Soto-Acosta, P., & Lee, Y.-Y. (2020). SMEs internationalization: The role of product innovation, market intelligence, pricing and marketing communication capabilities as drivers of SMEs' international performance. *Technological Forecasting and Social Change*, 152, 119908.
- Figueiredo, F., Gonçalves, M. J. A., & Teixeira, S. (2021). Information technology adoption on digital marketing: a literature review. *Informatics*, 8(4), 74.
- Ghozali, I. (2014). SEM Metode Alternatif dengan menggunakan Partial Least Squares (PLS). *Semarang: Badan Penerbit Universitas Diponegoro*.
- Gunawan, G., & Sulaeman, M. (2020). Determining Factors in the Use of Digital Marketing and Its Effect on Marketing Performance in the Creative Industries in Tasikmalaya. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)*, 3(3), 2543–2550.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2017). *A Primer on Partial Least Squares Structural Equation Modelling (PLS-SEM). 2e Edition*. SAGE Publications.
- Hendrawan, A., Suchyowati, H., Cahyandi, K., Indriyani, & Rayendra, A. (2019). Pengaruh Marketing Digital Terhadap Kinerja Penjualan Produk UMKM Asti Gauri di Kecamatan Bantasari Cilacap. *Jurnal Administrasi Dan Ksekretarisan*, 4(1), 53–60.
- Heredia, J., Castillo-Vergara, M., Geldes, C., Gamarra, F. M. C., Flores, A., & Heredia, W. (2022). How do digital capabilities affect firm performance? The mediating role of technological capabilities in the “new normal.” *Journal of Innovation & Knowledge*, 7(2), 100171.
- Hermi, N., Rendra, A., Ramadhan, M. G., Alcacer, J., Saudi, M. H. M., & Sinaga, O. (2020). *The influence of consumer behavior and marketing strategy towards marketing performance of msme in West Java through competitive strategies in the Covid-19 pandemic break*.
- HERNANIK, N. D., SUDARMIATIN, S., & HERMAWAN, A. (2022). MSMES Marketing Strategies Of Batik Malangan In The Covid19 Pandemic. *International Journal of Environmental, Sustainability, and Social Science*, 3(1), 205–211.
- Hernita, N., & Ginanjar, Y. (2021). Managerial Aspect and Digital Marketing of Micro, Small and Medium Enterprises in West Java. *IOP Conference Series: Earth and Environmental Science*, 748(1), 12035.
- Hongyun, T., Kankam, W. A., Appiah-Twum, F., & Akolgo, I. G. (2019). Effect of social capital on firm performance: The role of entrepreneurial orientation and dynamic capability. *International Review of Management and Marketing*, 9(4), 63.
- Jadhav, G. G., Gaikwad, S. V., & Bapat, D. (2023). A systematic literature review: digital marketing and its impact on SMEs. *Journal of Indian Business Research*, 15(1), 76–91.
- Jarvis, C. B., MacKenzie, S. B., & Podsakoff, P. M. (2003). A critical review of construct indicators and measurement model misspecification in marketing and consumer

- research. *Journal of Consumer Research*, 30(2), 199–218.
- Jatmiko, B., Udin, U., Raharti, R., Laras, T., & Ardhi, K. F. (2021). Strategies for MSMEs to achieve sustainable competitive advantage: The SWOT analysis method. *The Journal of Asian Finance, Economics and Business*, 8(3), 505–515.
- Juli Sulaksono, N. Z. (2021). Peranan Digital Marketing Bagi Usaha Mikro, Kecil, Dan Menengah (UMKM) Desa Tales Kabupaten Kediri. *Prosiding Kolokium JTS UII*, 7(3), 103–112.
- Julianto, I. P., Wiguna, I. G. N. H., & Yasa, I. N. P. (2022). Analysis of the Digitalization of Accounting Information Systems in Supporting the Sustainability of MSMEs During the Pandemic (Study on MSMEs in Buleleng Regency). *JIMAT (Jurnal Ilmiah Mahasiswa Akuntansi) Undiksha*, 13(04), 1277–1284.
- Jung, S.-U., & Shegai, V. (2023). The Impact of Digital Marketing Innovation on Firm Performance: Mediation by Marketing Capability and Moderation by Firm Size. *Sustainability*, 15(7), 5711.
- Kadarisman, M. (2019). The influence of government and MUI mediations towards marketing strategy of Warteg and its impact on developing MSMEs in Jakarta, Indonesia. *Cogent Business & Management*, 6(1), 1626596.
- Kamboj, S., & Rahman, Z. (2015). Marketing capabilities and firm performance: literature review and future research agenda. *International Journal of Productivity and Performance Management*, 64(8), 1041–1067.
- Kaharuddin, K., & Yusuf, M. (2022, December). The Impact of Liquidity Risk Optimization on the Stability of Islamic Commercial Banks in Indonesia. In *Proceeding of The International Conference on Economics and Business* (Vol. 1, No. 2, pp. 671-688).
- Kurhayadi, K., Rosadi, B., Yusuf, M., Saepudin, A., & Asmala, T. (2022). The Effect of Company Reputation and Customer Experience on Customer Loyal Behavior Citylink Indonesia. *Riwayat: Educational Journal of History and Humanities*, 5(2), 381-385.
- Kurhayadi, K., Yusuf, M., Masrifah, S., Rincani, E. D., & Fauzi, M. (2022). ANALYSIS OF BUMDESA COMPETITIVENESS STRATEGY THROUGH THE UTILIZATION OF TOURISM OBJECTS TO IMPROVE COMMUNITY WELFARE. *LITERACY: International Scientific Journals of Social, Education, Humanities*, 1(3), 157-171.
- Kurniawan, A., Yusuf, M., Manueke, B., Norvadewi, N., & Nurriqli, A. (2022). In Tokopedia Applications, The Effect Of Electronic Word Of Mouth And Digital Payment On Buying Intention.
- Kushendar, D. H., Kurhayadi, K., Saepudin, A., & Yusuf, M. (2023). BANDUNG CITY GOVERNMENT ENVIRONMENT AND SANITATION SERVICE CAPACITY IN WASTE MANAGEMENT. *LITERACY: International Scientific Journals of Social, Education, Humanities*, 2(1), 50-60.
- Kumaladewi, R., Sakung, J., & Yusuf, H. (2017). *Pengaruh Motivasi Dan Disiplin Kerja Terhadap Kinerja Pegawai Di Kantor Dinas Kesehatan Provinsi Sulawesi Barat*. PROMOTIF: Jurnal Kesehatan Masyarakat, 7(1), 52.
<https://doi.org/10.31934/promotif.v7i1.25>
- Kitsios, F., Kyriakopoulou, M., & Kamariotou, M. (2022). Exploring business strategy modelling with ArchiMate: A case study approach. *Information*, 13(1), 31.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30(3), 607–610.
- Kumar, K. (2018). Impact of digitalization in finance & accounting. *Journal of Accounting, Finance & Marketing Technology*, 2(2), 1–9.
- Liu, C. K. (2018). *Policy Brief: the Role of Micro-Small and Medium Enterprises in Achieving SDGs-1. Micro-, Small and Medium Enterprises (MSMEs) and their potential contributions to SDGs-2. MSMEs' Growth: Opportunities and Challenges*.

- Liu, G., Eng, T., & Takeda, S. (2015). An investigation of marketing capabilities and social enterprise performance in the UK and Japan. *Entrepreneurship Theory and Practice*, 39(2), 267–298.
- Luki yana, L., & Yusuf, N. M. (2022). The Influence of Digital Marketing and E-commerce on MSME Marketing Performance with Entrepreneurship Orientation as Moderating. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)*, 5(2), 13473–13487.
- Mandasari, I. A. C. S., & Pratama, I. G. S. (2020). use of e-commerce during COVID-19 pandemic towards revenue and volume of MSMEs sales. *International Research Journal of Management, IT and Social Sciences*, 7(6), 124–130. <https://doi.org/10.21744/irjmis.v7n6.1022>
- Matt, D. T., & Rauch, E. (2020). SME 4.0: The role of small-and medium-sized enterprises in the digital transformation. In *Industry 4.0 for SMEs* (pp. 3–36). Palgrave Macmillan, Cham.
- Mitrega, M., Forkmann, S., Ramos, C., & Henneberg, S. C. (2012). Networking capability in business relationships— Concept and scale development. *Industrial Marketing Management*, 41(5), 739–751.
- Mu, J. (2013). Networking capability, new venture performance and entrepreneurial rent. *Journal of Research in Marketing and Entrepreneurship*.
- Munir, A., Kadir, N., & Umar, F. (2023). The impact of digital marketing and brand articulating capability for enhancing marketing capability. *International Journal of Data and Network Science*, 7(1), 65–72.
- Noviana, T. N., Rahmat, D., & Nuryusuf, P. (2022). Optimalisasi Digital Marketing sebagai Strategi Pemasaran UMKM Pasca Pandemi Covid-19 di Desa Parungsueah Kabupaten Sukabumi. *Magistrorum et Scholarium: Jurnal Pengabdian Masyarakat*, 3(1), 12–23.
- Novitasari, A. T. (2021). Digital Media Marketing Strategies for MSMEs during the Covid-19 Pandemic. *Focus*, 2(2), 72– 80.
- Nuseir, M., & Refae, G. El. (2022). The effect of digital marketing capabilities on business performance enhancement: Mediating the role of customer relationship management (CRM). *International Journal of Data and Network Science*, 6(2), 295–304.
- Odoom, R., Agbemabiese, G. C., Anning-Dorson, T., & Mensah, P. (2017). Branding capabilities and SME performance in an emerging market: The moderating effect of brand regulations. *Marketing Intelligence & Planning*, 35(4), 473– 487.
- Phiri, M. (2020). Exploring digital marketing resources, capabilities and market performance of small to medium agro- processors. A conceptual model. *Journal of Business and Retail Management Research*, 14(2).
- Purwanti, I., Lailyningsih, D. R. N., & Suyanto, U. Y. (2022). *Digital Marketing Capability and MSMEs Performance: Understanding the Moderating Role of Environmental Dynamism*.
- Ringle, C. M., Sarstedt, M., & Straub, D. W. (2012). Editor's comments: a critical look at the use of PLS-SEM in " MIS Quarterly". *MIS Quarterly*, iii–xiv.
- Santos-Vijande, L., Sanzo-Pérez, M., Trespalacios Gutiérrez, J., & Rodríguez, N. (2012). Marketing capabilities development in small and medium enterprises: Implications for performance. *Journal of CENTRUM Cathedra: The Business and Economics Research Journal*, 5(1), 24–42.
- Santos, O. N., Santos, M. S., Dragas, C. D., & Posadas, M. A. (2022). Effective Digital Marketing Strategies Used by MSMEs in NCR Under New Normal. *Journal of Business and Management Studies*, 4(1), 124–130.
- Santoso, B. (2020). The Role of Micro, Small, and Medium Enterprises Toward Sustainable Development Goals Through Islamic Financial Institutions. *2nd Social and Humaniora*

Research Symposium (SoRes 2019), 585–595.

- Saputri, M. E., & Utami, F. N. (2023). Knowledge Management on Bandung MSMEs in the Digital Era. *Conference on Digital Humanities 2022 (CODH 2022)*, 7–14.
- Sari, D., Kusuma, B. A., Sihotang, J., & Febrianti, T. (2023). The role of entrepreneurial marketing & innovation capability in the performance of SMEs during covid-19 pandemic: Evidence of MSMEs in West Java. *Cogent Business & Management*, 10(1), 2194091.
- Sari, N. T. P., & Kusumawati, A. (2022). Literature Review : The Efforts To Strengthening of Micro, Small and Medium- Sized Enterprises (MSME) in Indonesia. *Asian Journal of Management, Entrepreneurship and Social Science*, 2(01 SE- Articles), 98–115.
- Setiawan, E., Wati, S., Wardana, A., & Ikhsan, R. (2020). Building trust through customer satisfaction in the airline industry in Indonesia: Service quality and price fairness contribution. *Management Science Letters*, 10(5), 1095-1102.
- Setiawan, E. B., Kartini, D., Afiff, F., & Rufaidah, P. (2016). Impact of Price Fairness on Brand Image and Purcase Intention for Low Cost Car in Indonesia. *International Journal of Economics, Commerce and Management*, IV (9), 300-308.
- Setiawan, E. B. (2015). Quality and Purchase Intention Percieved Towards low Cost Energy-Saving Cars. *Jurnal Manajemen Transportasi & Logistik (JMTRANSLOG)*, 2(1), 107-118.
- Setiawan, E. B., Agusinta, L., Suryawan, R. F., Ricardianto, P., Saria, M., Mulyono, S., & Sakti, R. F. J. (2021). Changes in demand and supply of the crude oil market during the COVID-19 pandemic and its effects on the natural gas market. *International Journal of Energy Economics and Policy*.
- Setiawan, E. B. (2021). How to build customer loyalty: Through customer experience, perceived price, and customer satisfaction. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(4), 1546-1554.
- Setiawan, E. B. (2018). The role of word of mouth in increasing purchase intention of low cost green car. *Advances in Transportation and Logistics Research*, 1, 88-96.
- Setiawan, E. B., Pawreski, I., Datonabolon, D., Agusinta, L., & Octora, T. Y. (2021). ON TIME PERFORMANCE IN THE AIRLINE INDUSTRY AS THE IMPACT OF FLIGHT FREQUENCY AND FLIGHT DELAY. *Gorontalo Management Research*, 4(01), 1-9.
- Setiawan, E. B., Octora, Y., Maryani, S., & Fitriyani, A. (2020). THE EFFECT OF CO-CREATION SERVICE RECOVERY AGAINST REPURCHASE INTENTION MEDIATED BY CUSTOMER
- Setiawan, E. B., Octora, Y., Triani, A., & Anastaqiya, B. (2019). THE ROLE OF REVERSE LOGISTICS CAPABILITIES IN IMPROVING TRUST AND PURCHASE DECISION IN INDONESIAN E-COMMERCE.SATISFACTION SERVICE IN LION AIR IN JAKARTA.
- Setiawan, E. B. (2022). Segmen Pasar Mobil Murah dan Ramah Lingkungan.
- Setiawan, E. B., Indriani, L., Nofrisel, D. A. A., & Abidin, Z. Stock Management in the Drug Warehouse of Maritime Health Office in Indonesia.
- Setiawan, E. B., Widiyanto, P., Abidin, Z., Arubusman, D. A., & Mustafa, D. L. (2022, April). Implementation of Health Protocol of Pandemic Covid 19 and Its Impact on Passengers' Satisfaction. In *4th Social and Humanities Research Symposium (SoRes 2021)* (pp. 573-577). Atlantis Press.
- Setiawan, E. B., Ricardianto, P., Indrawan, R., Wijaya, W., Abidin, Z., & Tatiana, Y. (2021). Customer Satisfaction in the Registration Certification Process of Motor Vehicle Type Test.
- Setiawan, E. B., Octora, T. Y., Saribanon, E., & Rahmawati, A. (2020). HOW TO BUILD THE BRAND IMAGE OF GREEN CAR, THROUGH WORD OF MOUTH OR PRICE FAIRNESS?. *PalArch's Journal of Archaeology of Egypt/Egyptology*, 17(7), 3144-

3154.

- Setiawan, E. B., Firdaus, M. I., Putra, R. F., & Wicaksono, S. J. (2020). THE INFLUENCE OF E-PARKING AND THE OPTIMIZATION OF PARKING AREA TOWARDS SERVICE AND CUSTOMER'S SATISFACTION AT SOEKARNO HATTA AIRPORT.
- Setiawan, E. B., Rahmawati, A., Humaira, N., & Audria, C. N. (2020). THE EFFECT OF PRICE AND PAID BAGGAGE TOWARDS CUSTOMER LOYALTY THROUGH PURCHASING DECISION OF LION AIR AIRLINE.
- Setiawan, E. B., Widiyanto, P., & Liling, Y. A. A. (2020). THE IMPACT OF CUSTOMER HANDLING ON SAFETY TOWARD THE CUSTOMER BEHAVIOR AND CUSTOMER SATISFACTION IN GARUDA INDONESIA AIRLINE.
- Setiawan, E. B., Marina, S., Setyowati, A., & Agusinta, L. THE INFLUENCE OF PRICE FAIRNESS ON INTENTION TO PURCHASE LOW COST CAR IN INDONESIA.
- Singh, P. (2020). *Internet Marketing : The New Era of novelty in E-commerce*. 2(2), 551–554.
- Soetjipto, N. (2020). Ketahanan UMKM Jawa Timur Melintasi Pandemi COVID-19. In *K-Media*.
- Sugiana, N. S. S., Rahayu, A., Wibowo, L. A., Gafar, V., & Dirgantari, P. D. (2023). Hidden Cost Marketing: Descriptive Analysis of Digital Marketing Strategies and Creating Branding for MSMEs. *Journal of Marketing Innovation (JMI)*, 3(1).
- Sulaiman, E., Handayani, C., & Widyastuti, S. (2021). TRANSFORMASI DIGITAL TECHNOLOGY-ORGANIZATION- ENVIRONMENT (TOE) DAN INOVASI DIFUSI E-BUSINESS UNTUK UMKM YANG BERKELANJUTAN: MODEL KONSEPTUAL. *Jurnal Manajemen & Bisnis Kreatif*, 7(1), 51–62.
- Supandi, A., Astuty, P., & Murti, W. (2022). The Effect of MSMEs Growth on the Open Unemployment Rate in West Java Province. *Proceedings of the 2nd International Conference on Law, Social Science, Economics, and Education, ICLSSEE 2022, 16 April 2022, Semarang, Indonesia*.
- Supriandi, S. (2022). PENGARUH MODAL SOSIAL, KAPABILITAS FINANSIAL, ORIENTASI KEWIRAUSAHAAN TERHADAP DAYA SAING BISNIS BERKELANJUTAN SERTA IMPLIKASINYA PADA KINERJA UMKM INDUSTRI KULINER DI KOTA SUKABUMI. Nusa Putra.
- Syaifullah, J., Syaifudin, M., Sukendar, M. U., & JUNAEDI, J. (2021). Social media marketing and business performance of MSMEs during the COVID-19 pandemic. *The Journal of Asian Finance, Economics and Business*, 8(2), 523–531.
- Saepudin, A., Prihadi, M. D., Asmala, T., & Yusuf, M. (2022). WORK FROM HOME (WFH) POLICIES ARE BEING IMPLEMENTED AT THE BANDUNG CITY PUBLIC WORKS DEPARTMENT. *Journal of Research and Development on Public Policy*, 1(1), 42-50.
- Saepudin, A., & Yusuf, M. (2022). THE EFFECTIVENESS OF VILLAGE FUND POLICY ON INFRASTRUCTURE DEVELOPMENT. *LITERACY: International Scientific Journals of Social, Education, Humanities*, 1(3), 172-180.
- Sampe, F., Haryono, A., Pakiding, D. L., Norvadewi, N., & Yusuf, M. Y. (2022). Analysis Of Typical Capabilities And Entrepreneurial Orientation Against Competitive Advantage In Bandung Traditional Foods Msmes.
- Saputro, R. H., Anggoro, T., Muslim, S., Wardani, I. U., Fatmawati, E., Yusuf, M., ... & Yusuf, M. A. (2023). Gaining Millenial and Generation Z Vote: Social Media Optimization by Islamic Political Parties. *resmilitaris*, 13(1), 323-336.
- Siregar, A. P., Nofirman, N., Yusuf, M., Jayanto, I., & Rahayu, S. (2022). The Influence of Taste and Price on Consumer Satisfaction. *Quantitative Economics and Management Studies*, 3(6), 998-1007.

- Siregar, N., Nursyamsi, S. E., Sutaguna, I. N. T., Razali, G., & Yusuf, M. (2023). DIGITAL MARKETING TO E-COMMERCE CUSTOMERS. *Journal of Management and Creative Business*, 1(2), 182-198.
- Soukotta, A., Sampe, F., Putri, P. A. N., Cakranegara, P. A., & Yusuf, M. (2022). FINANCIAL LITERACY AND SAVINGS BEHAVIOR FEMALE ENTREPRENEURS IN KIARACONDONG MARKET, BANDUNG CITY. *Jurnal Darma Agung*, 30(2), 652-662.
- Soukotta, A., Yusuf, M., Zarkasi, Z., & Efendi, E. (2023). Corporate Actions, Earning Volatility, And Exchange Rate Influence On Stock Price Stability. *Inisiatif: Jurnal Ekonomi, Akuntansi dan Manajemen*, 2(2), 197-214.
- Sucipto, B., Yusuf, M., & Mulyati, Y. (2022). Performance, Macro Economic Factors, And Company Characteristics In Indonesia Consumer Goods Company. *Riwayat: Educational Journal of History and Humanities*, 5(2), 392-398.
- Sudirjo, F., Lotte, L. N. A., Sutaguna, I. N. T., Risdwiyanto, A., & Yusuf, M. (2023). THE INFLUENCE OF GENERATION Z CONSUMER BEHAVIOR ON PURCHASE MOTIVATION IN E-COMMERCE SHOPPE. *Profit: Jurnal Manajemen, Bisnis dan Akuntansi*, 2(2), 110-126.
- Sudirjo, F., Ratnawati, R., Hadiyati, R., Sutaguna, I. N. T., & Yusuf, M. (2023). THE INFLUENCE OF ONLINE CUSTOMER REVIEWS AND E-SERVICE QUALITY ON BUYING DECISIONS IN ELECTRONIC COMMERCE. *Journal of Management and Creative Business*, 1(2), 156-181.
- Sudirjo, F., Sutaguna, I. N. T., Silaningsih, E., Akbarina, F., & Yusuf, M. (2023). THE INFLUENCE OF SOCIAL MEDIA MARKETING AND BRAND AWARENESS ON CAFE YUMA BANDUNG PURCHASE DECISIONS. *Inisiatif: Jurnal Ekonomi, Akuntansi dan Manajemen*, 2(3), 27-36.
- Sutaguna, I. N. T., Razali, G., & Yusuf, M. (2023). Hanan Catering's Instagram promotions, pricing, and menu variety influence consumer purchasing decisions in Bandung. *International Journal of Economics and Management Research*, 2(1), 76-87.
- Sutaguna, I. N. T., Sampe, F., Dima, A. F., Pakiding, D. L., & Yusuf, M. (2022). Compensation and Work Discipline's Effects on Employee Achievement at Perumda Pasar Juara. *YUME: Journal of Management*, 5(3), 408-428.
- Sutaguna, I. N. T., Yusuf, M., Ardianto, R., & Wartono, P. (2023). The Effect Of Competence, Work Experience, Work Environment, And Work Discipline On Employee Performance. *Asian Journal of Management, Entrepreneurship and Social Science*, 3(01), 367-381.
- Sutrisno, S., Herdiyanti, H., Asir, M., Yusuf, M., & Ardianto, R. (2022). Dampak Kompensasi, motivasi dan Kepuasan Kerja Terhadap Kinerja Karyawan di Perusahaan: Review Literature. *Management Studies and Entrepreneurship Journal (MSEJ)*, 3(6), 3476-3482.
- Sutrisno, S., Panggalo, L., Asir, M., Yusuf, M., & Cakranegara, P. A. (2023). Literature Review: Mitigasi Resiko dan Prosedur Penyelamatan pada Sistem Perkreditan Rakyat. *COSTING: Journal of Economic, Business and Accounting*, 6(2), 1154-11
- Widjaja, W., Kartini, T., Yuningsih, E., Yusuf, M., & Hayati, F. A. (2023). KAHATEX BANDUNG REGENCY'S EMPLOYEE SELECTION AND PLACEMENT IMPACT. *Transformasi: Journal of Economics and Business Management*, 2(2), 72-84.
- Wowling, S. A. S., Yusuf, M., Gampu, S., & Sahala, J. (2022). PRODUCT QUALITY AND PRICING INFLUENCE ON THE BRAND REPUTATION OF LOCO COFFEE FAST FOOD PRODUCTS. *Jurnal Darma Agung*, 30(2), 541-548
- Tabuena, A. C., Necio, S. M. L., Macaspac, K. K., Bernardo, M. P. E., Domingo, D. I., & De

- Leon, P. D. M. (2022). A Literature Review on Digital Marketing Strategies and Its Impact on Online Business Sellers During the COVID- 19 Crisis. *Asian Journal of Management, Entrepreneurship and Social Science*, 2(01), 141–153.
- Tenenhaus, M., Vinzi, V. E., Chatelin, Y.-M., & Lauro, C. (2005). PLS path modeling. *Computational Statistics & Data Analysis*, 48(1), 159–205.
- Wardaya, A., Sasmoko, S., So, I. G., & Bandur, A. (2019). Mediating effects of digital marketing on dynamic capability and firm performance: Evidence from small and Medium-sized Enterprises (SMEs) in Indonesia. *International Journal of Recent Technology and Engineering*, 8, 461–464.
- Yuliantari, N. P. Y., & Pramuki, N. M. W. A. (2022). The Role of Competitive Advantage in Mediating the Relationship Between Digital Transformation and MSME Performance in Bali. *Jurnal Ekonomi & Bisnis JAGADITHA*, 9(1), 66– 75.
- Yusuf, M., Fitriyani, Z. A., Abdilah, A., Ardianto, R., & Suhendar, A. (2022). The Impact Of Using Tokopedia On Profitability And Consumer Service. *Jurnal Darma Agung*, 30(2), 559-573.
- Yusuf, M., Haryono, A., Hafid, H., Salim, N. A., & Efendi, M. (2022). Analysis Of Competence, Leadership Style, And Compensation In The Bandung City Pasar Bermartabat. *Jurnal Darma Agung*, 30(1), 524-2.
- Yusuf, M., & Matiin, N. (2022). ANALYSIS OF THE EFFECT OF THE MARKETING MIX ON PURCHASING DECISIONS. *International Journal of Economics and Management Research*, 1(3), 177-182.
- Yusuf, M., Saiyed, R., & Sahala, J. (2022, December). Swot Analysis in Making Relationship Marketing Program. In *Proceeding of The International Conference on Economics and Business* (Vol. 1, No. 2, pp. 573-588).
- Yusuf, M., Sutrisno, S., Putri, P. A. N., Asir, M., & Cakranegara, P. A. (2022). Prospek Penggunaan E-Commerce Terhadap Profitabilitas Dan Kemudahan Pelayanan Konsumen: Literature Review. *Jurnal Darma Agung*, 30(1), 786-801
- Zahrah Buyong, S. (2020). Digitalization of accounting information impact on MSMEs' profitability and productivity. *Jurnal Riset Akuntansi Dan Bisnis Airlangga*, 5(2), 867–884.
- Zuliyati, Z., & Delima, Z. (2018). Analysis Of Intellectual Capital Management Success Through The Improvement Of Micro, Small, And Medium Enterprise (MSME) Performance On Food And Beverages In Kudus Regency. *The 1st International Conference on Computer Science and Engineering Technology Universitas Muria Kudus*.