

International Journal of Engineering Business and Social Science

Vol. 1 No. 04, April 2023, pages: 321-330 e-ISSN: 2980-4108, p-ISSN: 2980-4272 https://ijebss.ph/index.php/ijebss

Hybrid Process; Defense Strategies For Micro, Small and Medium **Enterprises In The Pandemic**

Nurdiana Mulyatini¹ , Elin Herlina², Yusup Iskandar³

Faculty of Economics Galuh University, Ciamis-West Java

E-mail: dianamulya@ymail.com

Submitted: 08-04-2023 Revised: 12-04-2023, Publication: 23-04-2023

Keywords

Hybrid Process, Marketing Strategy, Micro, Small and Medium Enterprises (MSMEs

Abstract

Covid Pandemic -19 has destroyed all sectors, including the economic sector, especially micro, small and medium enterprises (MSMEs. In the midst of economic uncertainty, digitalization plays a very important role for MSMEs players to survive and grow significantly. This research is intended to see the extent to which business actors design and run online and offline business processes (Hybrid Processes) to survive in the midst of a pandemic. The research approach uses a quantitative approach with an explanatory survey of 100 small business actors in Ciamis district, West Java province. The data analysis technique used is regression analysis with the help of SPSS data processing software. The results show that business actors who combine online and offline strategies (Hybrid Strategy) are proven to be able to survive and achieve significant business growth, besides that this strategy is able to create a new ecosystem that supports MSMEs growth and economic growth.

© 2023 by the authors. Submitted for possible open access publication

under the terms and conditions of the Creative Commons Attribution (CC BY SA) license (https://creativecommons.org/licenses/by-sa/4.0.).

1. Introduction

Micro, Small and Medium Enterprises (MSMEs) play a crucial role in the economic development of Indonesia by contributing to job creation, GDP growth, social safety nets, exports, and investments (Sofyan, 2017)(Sarfiah et al., 2019)(Raharja & Natari, 2021)). They are recognized as a part of the national economy with the potential to improve the welfare of the community, as stated in the 1945 Constitution. According to the Ministry of Cooperatives and Small and Medium Enterprises, there are currently 64.2 million MSMEs in Indonesia, accounting for 61.07% of the GDP or Rp. 8,573.89 trillion MSMEs are able to absorb and employing 97% of the workforce, and can collect up to 60.42 percent of the total investment in Indonesia. (Tambunan, 2020) However, the Covid-19 pandemic has negatively impacted the sustainability of MSMEs, resulting in layoffs and financial difficulties. Unlike the 1998 monetary crisis, where MSMEs helped boost the economy, they are now struggling. Digitalization is seen as the primary solution for economic recovery (Juliyanti & Wibowo, 2021). Moreover, the impact of the pandemic has caused a decrease in the mobility of goods and people, thereby triggering a decrease in demand for goods and services. (Arianto, 2020); (Farhani & Chaniago, 2021).

People's consumption patterns of products and services shifted from offline to online during the pandemic. All digital operations, including transactions, are done digitally because they are faster, more effective, more efficient (kusmiyati, 2021). Due to activity constraints, the business rivalry map that company actors must anticipate is distinguished by changes in the industrial environment with four business characteristics, namely Hygiene, Low-Touch, Less-Crowd, and Low-Mobility (Hapke et al., 2021). Businesses that can adapt to these four traits will be successful in the pandemic era (2021, Bahtiar). Consumer wants are met by digital platforms during a pandemic, which compels people to stay at home and keep their distance. MSMEs are aware of the trend of consumer shifting to digital shopping. MSMEs must be able to develop strategic business models that are able to combine online and offline activities. ((Mubarok et al., 2021), Dinantara, Pamulang, & Pabuaran, nd). The big challenge faced by SMEs

today is how to adapt to new normal conditions due to the Covid-19 pandemic. The pandemic has taught important lessons about adapting end-to-end business processes with digital technology adaptation. Then marketplace eventually become a reliable place to bring together MSMEs with consumers. (Octavina & Rita, 2021).

Nonetheless, there are evident issues with digitizing MSMEs, where poor internet connectivity remains a barrier in certain distant places. MSME players' awareness of technology, online marketing, manufacturing processes, and online market access is still deemed inadequate. Additionally, customers continue to be wary about performing digital transactions. (Wijoyo & Widiyanti, 2020). Furthermore, some MSME actors have not been able or acclimated to employing technology in their operations, necessitating a lot of adaptation steps in order for their operational patterns to shift from selling physical storefronts to internet-based platforms. ((Arianto, 2020);) (Rahmawati et al., 2021). The condition of low knowledge about the operation of online marketing applications (Facebook Business, Instagram Business, WhatsApp Business, Shopee, Tokopedia, GrabFood, GoFood, etc.) from MSME actors is an obstacle in implementing online business strategies. (Zafirah & Tandos, 2021)

The government has implemented the National Economic Recovery (PEN) program to support MSMEs, with incentives and funding provided in 2020 and 2021. Over 30 million MSMEs benefitted from the program in 2020, with a total of Rp. 112.84 trillion in support. In 2021, the government has allocated Rp. 121.96 trillion to continue the economic recovery momentum and assist MSMEs (Masruroh et al., 2021)). Additionally, the Proudly Made in Indonesia National Movement Program (Gernas BBI) aims to encourage MSMEs to participate in digital platforms. Data from the Ministry of Cooperatives and SMEs for Creative Economy Empowerment in 2021 shows that currently the number of MSMEs that have been onboarding in the digital ecosystem has only reached 19 percent or around 12 million MSMEs, although this number is relatively larger than in 2020 which was still at 13 percent. or about 8 million MSMEs (Avaganti, 2021). The role and trend of MSME business transition from offline to online marketplace is illustrated by the results of the Katadata Insight Center (KIC) survey in 2021, including 86% of MSMEs using 1 to 3marketplaces market products. In fact, the rest use 4 to 6 marketplaces sales channels (Alfrian & Pitaloka, 2020).

According to the results of the Digital SME Confidence Index 2021 explained that the 2021 Digital SME Confidence Index showed an index number of 2.49, an increase of 4.9% compared to the 2020 SME Confidence Index (2.37), this showed an increase in digital SME optimism in line with the index's convergence to normal conditions (index 3.0) and 20% of businesses have switched their sales channels from offline to online during the pandemic and 89% of businesses are using online channels to sell their products/services.

Based on data from the West Java Province Industry and MSMEs Service, before the COVID-19 pandemic, only 20 percent of West Java MSME players entered the marketplace. After being assisted and trained, now 34 percent of MSMEs have entered the marketplace (Annur, 2020).

The number of MSMEs in West Java Province by business category is shown as follows:

Table 1. Number of MSMEs by Business

No	Business Category	Total	N	Business Category	Total
•			0.		
1	Accessories	14,567	6	Convective	310,060
2	Batik	14,567	7	Culinary	2,239,092
3	Embroidery	2,081	8	Food	1,637,701
4	Craft	520,235	9	Beverage	303,817
5	Fashion	507,750	10	Services/Other	707,520

Source: Open Data West Java (2021)

From this data, in general, the limited activity of MSMEs due to the PPKM policy for several quarters in 2021 has an impact on decreasing performance for MSME actors. Based on a report from Bank Indonesia in the first quarter, it revealed that only 26.2% of MSMEs actively use e-commerce for sales, 69.5% of MSMEs do not have bank loans, and only 6.1% have loans from fintech and non-bank financial institutions. other. Based on data from the MSME Crisis center in West Java, many MSMEs have been affected by the pandemic in almost all areas in West Java Province

Source: ABDSI-UMKM Crisis Center, West Java 2021

Figure 1. West Java MSMEs affected by the Covid-19 Pandemic

For the Ciamis Regency area based on West Java Open Data data in 2021 there are 188,633 MSMEs and 39% affected by the pandemic. Many things have been done by the Regional Government of Ciamis Regency to carry out recovery for MSMEs affected by the pandemic through three stages, namely: emergency response, restructuring and recovery. The government has launched a digitalization program to encourage MSME competitiveness not only because of the pandemic, but also technological disruption that requires MSMEs to go digital. This research is intended to see the extent to which MSME actors take advantage of the development of information technology and design a business by utilizing a digital platform with a Hybrid Strategy, namely running a business with online and offline processes. (Justitia et al., 2021).

Hybrid Process

In marketing, it is known as (hybrid marketing) which is a combination of various strategies, methods, processes, and tactical approaches to achievemarketing objectives. Hybrid Marketing covers a wide range of areas from the combined use of various strategic planning processes to the strategic use of different distribution channels. (Li, 2000) (FITRI, 2022). The hybrid marketing model is a smart management strategy to achieve greater profits in the digital era, not only serving offline but also marketing products online through digital platforms. (Chang et al., 2021). The digital platform is a location, container, or mechanism for people to gather in order to share information, trade, or offer services and products. All of the above actions may be completed in one location thanks to the existence of a digital platform. Juliyanti and Wibowo (2021). When a single marketing method is insufficient to target different market groups, hybrid marketing is utilized (Yogandhi & Darma, 2021). Hybrid marketing nowadays is integrating two or more marketing or advertising approaches to produce a coherent concept. (Tang et al., 2022).

The COVID-19 pandemic has changed people's behavior a lot. This condition has forced companies to start changing the way they do business, which initially used traditional methods to switch online to digital marketing, or for companies that have been using two methods, namely online and offline, are now turning to digital marketing strategies. (Kingsnorth, 2022). The main advantage of digital marketing is that it can target a wider market at much less cost and in much more scalable ways. (Chaffey & Ellis-Chadwick, 2019). The other advantages of digital marketing are that more cost-effective, does not need to use sales human resources, the Marketing team does not need to go into the field, the product branding process is easier and has high growth potential. (Mandal & Joshi, 2017), Digital marketing is a marketing or promotional activity using digital media with the aim of attracting consumers quickly. (Giantari et al., 2021). The types of digital marketing commonly used according to (Awaluddin, 2021) include: websites, search engine marketing, social media marketing, online advertising, email marketing and video marketing (Chakti, 2019).

To implement a hybrid marketing business model strategy, companies must be able to analyze the business, carry out digital development and collaborate with delivery service operators, prepare skilled human resources to serve customers quickly, and maximize digital promotions by creating creative content uploaded to social media for promotion. build brand awareness and develop more diverse products. (Zafirah & Tandos, 2021)

Marketing Strategy

Marketing strategy is an effort to market and introduce products and services to the public. This business strategy is able to reach consumers who are targeted and considered prospective. (Elwisam & Lestari, 2019). A good marketing strategy is the key to the success of any type of business. Without a marketing strategy, the business will have no focus. Without focus, we will fail in achieving the goals and objectives that have been set. Failure to plan means failing to build a business. (Farinloye et al., 2020). For this reason, marketing planning needs to be done, the marketing plan is a component of the marketing strategy, which comprises comprehensive marketing activity documentation and a timetable for implementing marketing objectives. (Palmatier & Sridhar, 2020). Marketing strategy is more long-term than marketing plan. This is due to the fact that the marketing strategy covers the overall picture of the message to be given, whilst the marketing plan describes the specifics of how to carry out the stated strategy. (Hughes et al., 2020) Choosing the right marketing strategy for the company will bring huge profits. The

4p marketing strategy becomes the basic component and becomes the initial benchmark for the business so that consumers want to buy their products. The important elements in a marketing strategy are product, message, customer, promotion and marketing team (Funk et al., 2022). The 4p marketing strategy or also called the 4p marketing mix includes product, price, place, and promotion (Linardo, 2018). The advantages of developing a marketing strategy include increased sales, long-term growth for the company, understanding what customers want, meeting needs and exceeding customer expectations, strengthening relationships with target markets, and the ability to build a brand in the minds of consumers. (Naimah et al., 2020)

Elder n types of marketing strategies have an end point in profit maximization, but generally the objectives of marketing strategies are seen in the implementation process including: 1) Determining the right target market, 2) Maximizing the allocation of company resources. (Rahmawati et al., 2021)). As for the function of marketing strategy; 1) As a product marketing guideline, 2) As a measure of success, 3) as a control tool in supervision (Mandasari et al., 2019), Marketing strategy influences several distinct aspects at the same time, each of which has a part in deciding an organization's sales income and profit. (Palmatier, RW, & Sridhar, S. (2020)

Micro, Small and Medium Enterprises (MSMEs)

According to Law Number 20 of 2008 on Micro, Small, and Medium Businesses, MSMEs are business groupings controlled by a single person or a group of persons. various corporate entities according on predetermined criteria, such as. 1) Micro-enterprises have annual sales of up to Rp. 2,000,000,000.00 (two billion rupiah); 2) Small businesses have annual sales of more than Rp. 2,000,000,000.00 (two billion rupiah) but less than Rp. 15,000,000,000.00 (fifteen billion rupiah) and the working capital criteria are: Limit Rp.1 billion for a microbusiness. Small Business: Rp. 1 billion to Rp. 5 billion, More than IDR 5 billion to IDR 10 billion for Medium Businesses. Small businesses are included in the MSME category, where this type of business has an annual net worth of not more than Rp.300,000,000.00. There are three types of small businesses, namely small industries, small-scale enterprises, and informal enterprises. Medium enterprises are also included in the MSME category. (Nugraheni et al., 2020). The current pandemic condition can be a challenge as well as an opportunity for MSMEs in an effort to improve and empower their business, so that they are able to develop into a tough and strong business. With hard work and creativity, MSME actors must be able to innovate in marketing their products, while maintaining quality, characteristics, mature concepts and strategies, and must also be adaptive, especially during the pandemic (Alfin, 2021).

During the pandemic, there are two main problems faced by MSMEs, namely: 1) financial problems and supply/demand, including the lack of operational facilities, resources, and funding, 2) MSMEs are still lacking in mastery of digital platforms. (Setiono, 2020). The e-commerce sector can provide a better understanding of the use of online platforms so that MSMEs can market products effectively, e-commerce now refers more to digital technology or the internet. Both can be used to run e-commerce based on the 4C principles of connection, creation, consumption, and control (laura Hardilawati, 2020), (Susanti et al., 2020)). The e-commerce industry may create relevant services to help MSMEs digitize. An adaptive approach needs to be applied by generating profits through MSME services (Firdaus et al., 2020).

To survive the pandemic, MSMEs should adopt several strategies. Firstly, they should prioritize meeting the needs of consumers. Secondly, they should continue to innovate and create products and services that align with changes in consumer preferences and behavior. Thirdly, they should invest in research and development to enhance their resilience in times of crisis. Fourthly, they should not become complacent, as competition will intensify. Fifthly, they should prepare the next generation of MSME leaders to be more resilient. Sixthly, they should maintain good relationships with vendors, suppliers, and distributors. Seventhly, they should join MSME organizations to expand their networks and businesses. Lastly, they should collaborate with banks as strategic partners to obtain financing, information, and assistance for business development. (Susanti et al., 2020)

Based on the theoretical framework above, the following hypothesis can be formulated:

- H1 : Partially there is a positive and significant effect of Hybrid Process on MSMEs
- H2 Performance effect Significant Marketing Strategy on
- H3 : Simultaneously there is a positive and significant effect of Marketing Strategy on MSMEs Performance Hybrid Process and

2. Materials and Methods

The research method used is a descriptive method that describes the characteristics of the population or phenomenon being studied. (Syahril Iskandar, 2020), with a quantitative approach that emphasizes the analysis of numerical data (numbers) processed by statistical methods with an explanatory survey research design to test the

hypothesized inter-variable relationship (Rukajat, 2018). In this study there are 2 (two) independent variables, namely Hybrid Process with offline and online indicators and Marketing Strategy with product, price, place and promotion indicators and one dependent variable, namely MSME Performance with indicators of increasing income and increasing the number of consumers. Data collection techniques used a questionnaire to 100 MSMEs actors who became the research sample taken at random. The data analysis technique used is regression and correlation analysis with the help of SPSS data processing software.

3. Results and Discussions

Kondisi Persaingan Notaris Bank

From the research results from questionnaires distributed to 100 respondents in this case MSME actors with the following characteristics:

Source: Research Results, 2022

Figure 2. Characteristics of Respondents.

Male (58%) with the most education level Bachelor Degree (38%), length of business 6-15 years (49%) and the most type of business, namely in the culinary and other fields (food, beverages, handicrafts, etc.) with the proportion of each 30%. The MSMEs who became respondents mostly marketed goods through 3 marketplaces (Shopee, Bukalapak, Lazada) and the most widely used media was Instagram with a minimum monthly sales turnover of 15-25 million.

From the empirical data obtained, then testing the data obtained through Validity which emphasizes the accuracy of measurements and reliability which emphasizes the reliability of measurements. The validity value is used to measure the validity or validity of a questionnaire.

VariableNumber Questionsof QuestionsHybridProcess Process10 questionsValidMarketing Strategy10 questionsValidMSME15 questionsValidPerformanceValid

Table 2. Validity of Research Instruments

Source: SPSS data processing Results

From these data the research instrument is said to be valid and valid as a measurement instrument if the value is > from 0, 30 (according to Sugiyono in (Saputra, 2020). To evaluate the consistency of responses from respondents for all indicators, one of which is Cronbach's Alpha with the reliability of the instrument as follows:

Table 3. Reliability of Research Instruments

Variable	Cronbach's Alpha	Decision
Process	0.754	Reliable
Marketing Strategy	0.791	Reliable
MSME Performance	0.837	Reliable

Source: SPSS Data Processing

Results reliability test shows that 0.7 identifies satisfactory internal consistency reliability so that it is worthy of being used as a research instrument with a good degree of reliability (*good*). (Silalahi, 2018). It means that all of the research variables are declared *reliable* or meet the requirements to be used as research measurement instruments.

The results of descriptive calculations by comparing the interpretation criteria are obtained as follows:

Table 4 Achievement Criteria for Each Variable

Variable		Mean		Std I	Deviation		R	ange	
Hybrid Process			3		5,67		3		4
•	00	9,360		0		,770		,110	
Marketing			4		5,72		3		4
Strategy	00	0,530		6		,600		,450	
MSME			5		7,54		4		4
Performance	00	2,560		1		,010		,960	

Source: Results of SPSS data processing.

Based on descriptive calculations, the overall score achievement criteria for all variables are on the criteria enough to get better. Meanwhile , to find out the linear relationship between research variables through *Correlation Matrix* which is processed with *SPSS Software* , namely:

Table 5. Correlation Coefficient Through Correlation Matrix

Variables	Hybrid	Marketing Strategy	MSME Performance
Hybrid Process	1,000	0.380	0.464
Marketing Strategy	0.380	1,000	0.260
MSME Performance	0.464	0.260	1,000

Source: SPSS Data Processing Results

From the data above the relationship between variables Hybrid Process on MSME Performance obtained a correlation value of 0.464 with a moderate degree of relationship (relative relation), the relationship between marketing strategy and MSME performance obtained a correlation value of 0.260 with a rather weak relationship, and the Hybrid Process and Marketing Strategy relationship obtained a value of 0.380 with a degree of relationship strength. a bit weak.

The results of the verification analysis in order to analyze the model and useful evidence to find the truth of the proposed hypothesis using the regression value as follows:

Table 6. Hypothesis Testing Results Partial and Simultaneous

Tubic	o. Hypothesis Tes	Try potnesis Testing Results Turtiur una Simultur			
	Unstar	ndardized	Stand ardized		
	Coefficients		Coefficients		
		St			
³ Model	В	d. Error	Beta	t	ig.
(Const	42,0	6,		(5
ant)	50	253		,724	000

Process Hybrid	,323	040	,	,105	,993	2 000
Marke ting Strategy	,395	39	,0	,299	,839	3 000

a. Dependent Variable: MSME Performance

ANOVA^a

Model	Sum of Squares	f	Me an Square		ig.
R egression	432,		,135	,033,00	5 198,369 ^b
R esidual T	53,5 91 99	7	563 0,640		
otal	99				

- . Dependent Variable: Performance of SMEs
- b. Predictors: (Constant), Marketing Strategy, Hybrid Process

Source: Results of SPSS data processing.

Based on the results of data processing, it shows the t-count value > from the t-table value with an alpha of 0.05, which is 1.661, where partially both the process Hybrid variable and the marketing strategy variable on the performance of MSMEs has a positive and significant influence and has been proven true. Meanwhile, simultaneously the effect of Hybrid Process and Marketing Strategy has a positive and significant influence on the performance of MSMEs with a calculated F value of 4.033 > from F table which is 2.70. The value of the coefficient of determination is shown in the following table:

Table 7. Value of the coefficient of determination

	D	R	Adjust	Std.	Durbi n-Watson
odel	R	Square	ed R Square	Error of the Estimate	R Square Change
	3	1	.158	1.320	Sourc
	52,ª	24	.138	62 1.464	e

Source: SPSS data processing Results

Based on the table, it can be seen that the R value of 0.352 means that the Hybrid process variable and Marketing Strategy affect the MSME Performance variable by 35,2%, while the remaining 64.8% is influenced by other factors outside the study.

From the results of the study, it can be seen that MSMEs in Ciamis Regency during the pandemic used digital platforms to market goods and help marketing branding during the pandemic, and it was proven that the marketing strategy through the Hybrid process used was able to increase income and the number of consumers, this is in line with research (FITRI, 2022); (Rahayu et al., 2022). hybrid process easier for MSME actors to provide information and interact directly with consumers, expand market share, increase awareness and increase sales for SMEs.

4. 19 Conclusion

Based on the results of the study of the concluded that during the pandemic, MSMEs are required to make strategies to be able to survive amid changes in people's consumption patterns and all-digital activities. The hybrid process is a marketing strategy choice for MSME actors. Based on the research results, many MSME actors choose to use the collaboration of these offline and online strategies. Although in its implementation there are still many obstacles, especially digital literacy problems. The results showed that there was a positive and significant effect of the hybrid process on the performance of MSMEs even though the effect was relatively small, but it showed that with the limitations it had, MSMEs were able to survive as indicated by the ability to increase sales turnover and increase the number of consumers, as well as from all the indicators studied. are in the criteria of being quite towards good.

⁶This research is expected to be able to contribute to the development of science and can be useful for improving the performance of micro, small and medium business actors, especially during the pandemic in making the best strategies and alternatives to market the products they produce (Irwansyah et al., 2021).

Acknowledgments

We would like to thank the Journal Manager who has given us the opportunity to publish the results of this research. In addition, I would also like to thank the resource persons and MSME actors who have provided information to improve the results of this research so that it deserves to be published. May Allah SWT repay all the kindness that has been given to us.

5. References

- Alfin, A. (2021). Analisis strategi UMKM dalam menghadapi krisis di era pandemi COVID-19. *Jurnal Inovasi Penelitian*, 1(8), 1543–1552.
- Alfrian, G. R., & Pitaloka, E. (2020). Strategi Usaha Mikro, Kecil, dan Menengah (UMKM) bertahan pada kondisi pandemik covid 19 di Indonesia. *Prosiding Seminar Nasional Terapan Riset Inovatif* (SENTRINOV), 6(2), 139–146.
- Annur, C. M. (2020). Gandeng E-Commerce, Kemenkop Target 10 Juta UMKM Gunakan Marketplace. Arianto, B. (2020). Pengembangan UMKM digital di masa pandemi covid-19. ATRABIS: Jurnal Administrasi Bisnis (e-Journal), 6(2), 233–247.
- Avriyanti, S. (2021). Strategi bertahan bisnis di tengah pandemi covid-19 dengan memanfaatkan bisnis digital (studi pada ukm yang terdaftar pada dinas koperasi, usaha kecil dan menengah kabupaten Tabalong). *PubBis: Jurnal Pemikiran Dan Penelitian Administrasi Publik Dan Administrasi Bisnis*, 5(1), 60–74.
- Awaluddin, R. (2021). Jenis-jenis digital marketing. *Digital Marketing: Konsep Dan Strategi*, *1*, 116. Chaffey, D., & Ellis-Chadwick, F. (2019). *Digital marketing*. Pearson uk.
- Chakti, G. (2019). The Book Of Digital Marketing: Buku Pemasaran Digital (Vol. 1). Celebes Media Perkasa.
- Chang, S.-C., Chang, H.-H., & Lu, M.-T. (2021). Evaluating industry 4.0 technology application in SMES: Using a Hybrid MCDM Approach. *Mathematics*, 9(4), 414.
- Elwisam, E., & Lestari, R. (2019). Penerapan strategi pemasaran, inovasi produk kreatif dan orientasi pasar untuk meningkatkan kinerja pemasaran UMKM. *Jurnal Riset Manajemen Dan Bisnis (JRMB) Fakultas Ekonomi UNIAT*, 4(2), 277–286.
- Farhani, I., & Chaniago, H. (2021). Faktor Penentu Transformasi Digital UMKM: Bukti dari Indonesia. *Prosiding Industrial Research Workshop and National Seminar*, 12, 1010–1015.
- Farinloye, T., Adeola, O., & Mogaji, E. (2020). Typology of Nigerian universities: A strategic marketing and branding implication. In *Understanding the higher education market in Africa* (pp. 168–198). Routledge.
- Firdaus, S. A., Ilham, I. F., Aqidah, L. P., Firdaus, S. A., Astuti, S. A. D., & Buchori, I. (2020). Strategi UMKM untuk meningkatkan perekonomian selama pandemi COVID-19 pada saat new normal. *OECONOMICUS Journal of Economics*, 5(1), 46–62.
- FITRI, D. (2022). PENGARUH SOSIAL MEDIA MARKETING TEHADAP EKUITAS MEREK DENGAN ONLINE EXPERIENTIAL SEBAGAI VARIABEL MEDIASI (Studi pada konsumen toko busana Cordy Bandar Lampung). UIN RADEN INTAN LAMPUNG.
- Funk, D. C., Alexandris, K., & McDonald, H. (2022). Sport consumer behaviour: Marketing strategies. Taylor & Francis.
- Giantari, I. G. A. K., SE, Ms., Yasa, N. N. K., SE, M. S., Suprasto, H. B., SE, Ms., Rahmayanti, P. L. D., & SE, M. M. (2021). *Peran Digital Marketing Untuk Meningkatkan Kinerja Bisnis UMKM Pada Masa Pandemi Covid-19 (Studi Kasus: Sektor Kuliner di Bali)*. Media Sains Indonesia.
- Hapke, H., Lee-Post, A., & Dean, T. (2021). 3-in-1 hybrid learning environment. *Marketing Education Review*, 31(2), 154–161.
- Hughes, P., Hodgkinson, I. R., Morgan, R. E., Hughes, M., & Hughes, C.-H. L. (2020). Product-market planning capability and profitability. *Industrial Marketing Management*, 90, 370–379.
- Irwansyah, R., Syahputra, D., Ningsih, S., Hasan, M., Kristanto, T., Nugroho, L., Triwardhani, D., Marwan, D., Febrianty, F., & Sudarmanto, E. (2021). *Marketing Digital Usaha Mikro*.
- Juliyanti, W., & Wibowo, Y. K. (2021). Batik SMEs Digital Literacy Analysis on Digital Economic

- Readiness during the COVID-19 Pandemic. *Integrated Journal of Business and Economics*, 5(3), 193–206.
- Justitia, A., Werdiningsih, I., Effendy, F., & Taufik, T. (2021). Pelatihan dan Pendampingan Digital Marketing bagi UMKM Jasa Laundry menuju UMKM Go Digital. *Jurnal Nasional Pengabdian Masyarakat*, 2(2), 60–72.
- Kingsnorth, S. (2022). Digital marketing strategy: an integrated approach to online marketing. Kogan Page Publishers.
- KUSMIYATI, L. (2021). Strategi Untuk Mengkombinasikan Model Bisnis Online Dan Offline Pada Umkm.
- laura Hardilawati, W. (2020). Strategi Bertahan UMKM di Tengah Pandemi Covid-19. *Jurnal Akuntansi Dan Ekonomika*, 10(1), 89–98. https://doi.org/https://doi.org/10.37859/jae.v10i1.1934
- Li, S. (2000). The development of a hybrid intelligent system for developing marketing strategy. *Decision Support Systems*, 27(4), 395–409.
- Linardo, M. (2018). Manajemen pemasaran. Cikudanews.
- Mandal, P., & Joshi, N. (2017). Understanding digital marketing strategy. *International Journal of Scientific Research and Management*, 5(6), 5428–5431.
- Mandasari, D. J., Widodo, J., & Djaja, S. (2019). Strategi Pemasaran Usaha Mikro, Kecil Dan Menengah (Umkm) Batik Magenda Tamanan Kabupaten Bondowoso. *JURNAL PENDIDIKAN EKONOMI: Jurnal Ilmiah Ilmu Pendidikan, Ilmu Ekonomi Dan Ilmu Sosial*, 13(1), 123–128.
- Masruroh, I., Andrean, R., & Arifah, F. (2021). Peran pemerintah dalam mengatasi dampak pandemi covid-19 bagi UMKM di Indonesia. *Journal of Innovation Research and Knowledge*, *1*(1), 41–48.
- Mubarok, A., Dinantara, M. D., Susanto, S., Zulfitra, Z., & Sahroni, S. (2021). Strategi Pemasaran Melalui Marketplace Dalam Upaya Peningkatan Penjualan Pada Umkm Desa Pabuaran. *Abdi Laksana: Jurnal Pengabdian Kepada Masyarakat*, 2(3), 534–539.
- Naimah, R. J., Wardhana, M. W., Haryanto, R., & Pebrianto, A. (2020). Penerapan digital marketing sebagai strategi pemasaran UMKM. *Jurnal IMPACT: Implementation and Action*, 2(2), 119–130.
- Nugraheni, A. P., Pramudyastuti, O. L., & Sunaningsih, S. N. (2020). Strategy of SMEs in the Covid-19 pandemic period. *Jurnal Akuntansi Dan Perpajakan Jayakarta*, 2(1), 45–52.
- Octavina, L. A., & Rita, M. R. (2021). Digitalisasi umkm, literasi keuangan, dan kinerja keuangan: Studi pada masa pandemi Covid-19. *Journal of Business and Banking*, 11(1), 73–92.
- Palmatier, R. W., & Sridhar, S. (2020). *Marketing strategy: Based on first principles and data analytics*. Bloomsbury Publishing.
- Raharja, S. J., & Natari, S. U. (2021). Pengembangan usaha umkm di masa pandemi melalui optimalisasi penggunaan dan pengelolaan media digital. *Kumawula J. Pengabdi. Kpd. Masy*, 4(1), 108.
- Rahayu, A. P., Hidayati, D., Susilowati, S., & Jannah, F. B. F. (2022). Pembelajaran Interaktif Melalui Hybrid Learning Dengan Metode Demonstrasi. *JKTP: Jurnal Kajian Teknologi Pendidikan*, *5*(3), 326–336.
- Rahmawati, N., Setiadi, A., & Mukson, M. (2021). Analisis Strategi Marketing Mix Produk UMKM Kopi Muria di Kabupaten Kudus. *Agroland: Jurnal Ilmu-Ilmu Pertanian*, 28(2), 156–165.
- Rosmadi, M. L. N. (2021). Penerapan strategi bisnis di masa pandemi Covid-19. *IKRAITH-EKONOMIKA*, 4(1), 122–127.
- Rukajat, A. (2018). *Pendekatan Penelitian Kualitatif (Qualitative Research Approach)*. Deepublish. Saputra, A. (2020). *CAMI: Aplikasi Uji Validitas dan Reliabilitas Instrumen Penelitian Berbasis Web*. Yayasan Ahmar Cendekia Indonesia.
- Sarfiah, S. N., Atmaja, H. E., & Verawati, D. M. (2019). Jurnal REP (Riset Ekonomi Pembangunan). *Jurnal REP Vol*, 4(1).
- Setiono, B. A. (2020). Strategi Bertahan Bagi UMKM Hadapi Krisis Akibat Covid-19. *DOAP Universitas Hang Tuah*.
- Silalahi, U. (2018). Metodologi analisis data dan interpretasi hasil untuk penelitian sosial kuantitatif. Refika Aditama.
- Sofyan, S. (2017). Peran UMKM (usaha mikro, kecil, dan menengah) dalam Perekonomian Indonesia. *Bilancia: Jurnal Studi Ilmu Syariah Dan Hukum*, 11(1), 33–64.
- Susanti, A., Istiyanto, B., & Jalari, M. (2020). Strategi UKM pada masa pandemi Covid-19. *KANGMAS: Karya Ilmiah Pengabdian Masyarakat*, *I*(2), 67–74.
- Syahril Iskandar, M. (2020). Metode Deskriptif.
- Tambunan, T. (2020). Pasar Tradisional dan Peran UMKM. PT Penerbit IPB Press.

- Tang, J., Chen, C., & Tsai, P. (2022). Development of hybrid fuzzy multi-criteria decision approach to evaluate key factors for marketing strategic alliance formation based on multiple theories. *Managerial and Decision Economics*, 43(1), 241–261.
- Wijoyo, H., & Widiyanti, W. (2020). Digitalisasi Usaha Mikro Kecil Dan Menengah (Umkm) Di Era Pandemi COVID-19. *Seminar Nasional Kahuripan*, 10–13.
- Yogandhi, N. P. S. D., & Darma, G. S. (2021). The Struggle of Hybrid Entepreneur in The New Normal Era. *Jurnal Manajemen Bisnis*, 18(3), 329–345.
- Zafirah, D. T., & Tandos, R. (2021). Strategi Bisnis Online Para Pelaku UMKM Industri Makanan Selama Masa Pandemi COVID-19 di Jalan Jatayu. *Dakwah: Jurnal Kajian Dakwah Dan Kemasyarakatan*, 25(2), 174–193.

https://www.kemenkeu.go.id/publikasi/berita/pemerintah-terus-perkuat-umkm

 $https://www.kemenkopukm.go.id/uploads/laporan/1600168483_RENSTRA\%202020-20.pdf$

https://kemenkopukm.go.id/target-pemerintah-30-juta-umkm-masuk-ekosistem-digital-2024

https://www.jabarprov.go.id/index.php/news/38843/2020/08/15/UMKMDidorong-Go-Digital

https://opendata.jabarprov.go.id/id/dataset/jumlah-usaha-mikro-kecil-menengah-jawa-barat https://www.bi.go.id/id/publikasi/laporan/lpp/Documents/Laporan%20Perekonomian%20pdf

http://www.abdsi.id/umkm-crisis-center/jabar/

https://koinworks.com/media/digital-sme-confidence-index-2021-h1/

https://katadata.co.id//pelaku-umkm-hadapi-empat-tantangan-masuk-ekosistem-digital

17% Overall Similarity

Top sources found in the following databases:

- 15% Internet database
- Crossref database

- 13% Publications database
- Crossref Posted Content database

TOP SOURCES

The sources with the highest number of matches within the submission. Overlapping sources will not be displayed.

download.atlantis-press.com Internet	1%
jurnalmahasiswa.uma.ac.id Internet	<1%
ubl.ac.id Internet	<1%
jurnal.poltekkespalu.ac.id Internet	<1%
wibest.widyatama.ac.id Internet	<1%
eprints.uad.ac.id Internet	<1%
btu.upm.edu.my Internet	<1%
eparchives.uk Internet	<1%
knepublishing.com Internet	<1%

Internet	
journal.uinsgd.ac.id Internet	
jp.feb.unsoed.ac.id Internet	
ijair.id Internet	
Muhammad Alfarizi, Tika Widiastuti, Ngatindriatun. "Exploration Crossref	of Te
repository.stie-aub.ac.id Internet	
journal-ems.com Internet	
rsisinternational.org Internet	
iosrjournals.org Internet	
journal.iain-manado.ac.id Internet	

enrichment.iocspublisher.org Internet	<1%
media.neliti.com Internet	<1%
repository.usd.ac.id Internet	<1%
Shelli Safitri, Syahmardi Yacob, Yenni Yuniarti. "EFFECT OF DIGITAL M Crossref	<1%
pdfs.semanticscholar.org	<1%
Priska Rahmawati, Nur Aziz, Budi Utomo. "BUSINESS STRATEGIES: RU Crossref	<1%
ejournal.uniska-kediri.ac.id Internet	<1%
journal.formosapublisher.org Internet	<1%
neliti.com Internet	<1%
Jordan Mark Imanuel Walangitan, Jordan Mark Imanuel Walangitan. "T	<1%
Zalkha Soraya, Warda Warda, A. Nur Fitrianti, Rini Sulistiyanti, Andi Arif Crossref	<1%
ijoms.internationaljournallabs.com Internet	<1%

jos.unsoed.ac.id Internet	<1
ppjp.ulm.ac.id Internet	<1
researchgate.net Internet	<1
Dwi Fionasari. "Analisis Faktor-Faktor yang Mempengaruhi Penghindar Crossref	· <1
Rahel Widiawati Kimbal, Mister Gidion Maru, Alzefin Sinolungan, Maria Crossref	· <1
ejournal.itbwigalumajang.ac.id Internet	<1
en.iksadasia.org Internet	<1
jurnal.unmer.ac.id Internet	<1
iiste.org Internet	<1
ssbfnet.com Internet	<1
Afifah Zahroh Nurjannah, Berlian Thaeba Noevus, Husnia Salsabila Fat	· <1
Maria Agustin Daniastuti. "The Effectiveness of Simulation and Role Pl	· <′

Kadar Nurjaman. "Analysis of the Effect of External Environment and M... <1%

Crossref