

DAFTAR PUSTAKA

- Acimovic, S. (2006). Understanding the supply chain. In *Economic Annals* (Vol. 51, Issue 170).
- Agusa, A., & Hassan, Z. (2008). The strategic supplier partnership in a supply chain management with quality and business performance. *International Journal of Business and Management Science*, 1, 129–145.
- Al-Zu’bi, Z., Heizer, J., & Render, B. (2013). *Operations Management*.
- Alipour, M., & Mohammadi, M. H. (2011). The Effect Of Customer Relationship Management (CRM) On Achieving Competitive Advantage Of Manufacturing Tractor. *Global Journal of Management and Business Research*, 11(5), 27–36.
- Alqershi, N., Ismail, A. I., Abualrejal, H., & Salahudin, S. N. (2020). Competitive Advantage Achievement through Customer Relationship Management Dimensions. *Journal of Distribution Science*, 18(11), 61–67.
- Barney. (1991). *Firm Resources and Sustained Competitive Advantage*
- Bratić, D. (2011). Achieving a Competitive Advantage by SCM. *IBIMA Business Review Journal*, 1–13.
- Cleveland, G., Schroeder, R. G., & Anderson, J. C. (1989). *A Theory of Production Competence*.
- Dubey, R., Altay, N., Gunasekaran, A., Blome, C., Papadopoulos, T., & Childe, S. J. (2018). Supply chain agility, adaptability and alignment. *International Journal of Operations & Production Management*, 38(1), 129–148.
- Kotler Keller, Kevin Lane,, P. (2005). *Marketing management*. Pearson/Prentice Hall.
- Koufteros. (1995) *Time based competition*
- Li, S., Ragu-Nathan, B., Ragu-Nathan, T. S., & Subba Rao, S. (2006). The impact of supply chain management practices on competitive advantage and organizational performance. *Omega*, 34(2), 107–124.
- Lotfi, Z., Mukhtar, M., Sahran, S., & Zadeh, A. T. (2013). Information Sharing in Supply Chain Management. *Procedia Technology*, 11, 298–304.

- Makalew, A. G., Jan, A. H., & Karuntu, M. M. (2019). Analisis Peran Supply Chain Management Terhadap Keunggulan Bersaing Pada PT. Mitra Kencana Distribusindo Manado. *5446 Jurnal EMBA*, 7(4), 5446–5455.
- Marie, A., & Binalla, A. (2019). Strategic Supplier Partnership: A Source of Competitive Advantage. *Asia Pacific Journal of Multidisciplinary Research*, 7(4), 106–111.
- Miguel, P. L. de S., & Brito, L. A. L. (2011). Supply Chain Management measurement and its influence on Operational Performance. *Journal of Operations and Supply Chain Management*, 4(2), 56.
- Monczka, R. M., Petersen, K. J., Handfield, R. B., & Ragatz, G. L. (1998). Success factors in strategic supplier alliances: The buying company perspective. *Decision Sciences*, 29(3), 553–577.
- Paoki, K., Kindangen, P., Jan, A. H., Manajemen, J., & Ekonomi, F. (2016). Analisis Manajemen Rantai Pasokan Pada Ponsel Samsung Di Samsung Center Itc Manado. *Jurnal Berkala Ilmiah Efisiensi*, 16(4), 331–338.
- Porter, M. E. (1985). *Competitive advantage : creating and sustaining superior performance*.
- Professor Teresa Amabile, by M. (1996). *Harvard Business School Creativity and Innovation in Organizations*.
- Ramadan, Y. S., & Kusumawardhani, A. (2017). Jurnal Dampak dari Analisi bisnis pada permintaan Rantai Kinerja (The Impact of Business Analytics on Supply Chain Performance). 6(2015), 1–11.
- Safizadeh, M. H., Ritzman, L. P., Sharma, D., & Wood, C. (1996). An empirical analysis of the product-process matrix. *Management Science*, 42(11), 1576–1591.
- Simchi-Levi, D., Snyder, L., & Watson, M. (2001). Supply Chain Management Review. *Strategies for Uncertain Times*.
- Stuart, F. I. (1997). Supply-Chain Strategy: Organizational Influence Through Supplier Alliances. *British Journal of Management*, 8(3), 223–236.
- Suharto, R., & Devie, D. (2013). Analisa Pengaruh Supply Chain Management terhadap Keunggulan Bersaing dan Kinerja Perusahaan. *Business Accounting Review* (Vol. 1 No. 2).

- Tracey, M., Vonderembse, M. A., & Lim, J.-S. (1999). Manufacturing technology and strategy formulation: keys to enhancing competitiveness and improving performance. In *Journal of Operations Management* (Vol. 17).
- Vereecke, A., & Muylle, S. (2006). Performance improvement through supply chain collaboration in Europe. *International Journal of Operations & Production Management*, 26, 1176–1198.
- Vesey, J. T. (1991). The new competitors: they think in terms of “speed-to-market” Change and Time-to-Market. In *Academy of Management Executive* (Vol. 5, Issue 2).
- Walker, H., Chicksand, D., Radnor, Z., & Watson, G. (2015). Theoretical perspectives in operations management: an analysis of the literature. *International Journal of Operations & Production Management*, 35(8), 1182–1206.
- Wijayanto, A., Suhadak, Dzulkiron, M., & Nuzula, N. F. (2019). the Effect of Competitive Advantage on Financial Performance and Firm Value: Evidence From Indonesian Manufacturing Companies. *Russian Journal of Agricultural and Socio-Economic Sciences*, 85(1), 35–44.
- Wijayanto, Andi, Suhadak, Dzulkiron, M., & Nuzula, N. F. (2020). Innovation capability and barriers to entry-based competitive advantage in Indonesian manufacturing companies. *International Journal of Innovation, Creativity and Change*, 12(12), 275–290.
- Xu, D., Huo, B., & Sun, L. (2014). Relationships between intra-organizational resources, supply chain integration and business performance . *Industrial Management & Data Systems*, 114(8), 1186–1206.