REFERENCES

Gupta, P., Seetharaman, A., & Raj, J. (2013). The usage and adoption of cloud computing by small and medium businesses. International Journal Of Information Management, 33(5), 861-874. doi: 10.1016/j.ijinfomgt.2013.07.001

Kautromanis, D.A., (2011). Technology's Effect on Hotels and Restaurants: Building a Strategic Competitive Advantage. *Journal of Applied Business and Economics*

Ohiohistorycentral.org. (2020). James Ritty - Ohio History Central. [online] Available at: ">https://ohiohistorycentral.org/w/James_Ritty>">https://ohiohistorycentral.org/w/James_Ritty> [Accessed 8 October 2020].

<u>Atarimagazines.com. 1988. Getting Down To Business. [online] Available at:</u> <<u>https://www.atarimagazines.com/startv2n6/gettingdowntobusiness.html> [Accessed 8 October 2020].</u>

<u>Clover.com. 2020. POS System & Credit Card Readers | Clover. [online] Available at:</u> ">https://www.clover.com/pos-systems> [Accessed 8 October 2020].

Kaplan, K., 1995. THE CUTTING EDGE: COMPUTING / TECHNOLOGY / INNOVATION : Do-It-Yourself Solution : Small Grocery Chain Has Big Plans For Its Retailing Software. [online] Los Angeles Times. Available at: https://www.latimes.com/archives/la-xpm-1995-11-29-fi-8317-story.html> [Accessed 8 October 2020].

Ansel, D., & Dyer, C. (1999). A framework for restaurant information technology, Cornell Hotel and Restaurant Administration Quarterly., 40, (3), 74-84.

Leahy K. (2008). Chain links. Restaurants & Institutions, 118, (18) 48.

Sultan, N. (2011). Reaching for the "cloud": How SMEs can manage. International Journal Of Information Management, 31(3), 272-278. doi: 10.1016/j.ijinfomgt.2010.08.001 Mahesh, S., Landry, B., Sridhar, T., & Walsh, K. (2011). A Decision Table for the Cloud Computing Decision in Small Business. Information Resources Management Journal, 24(3), 9-25. doi: 10.4018/irmj.2011070102

Ritchie J, Spencer L, O'Connor W (2003) Carrying out qualitative analysis. In: Ritchie J, Lewis J,eds. Qualitative research practice. A guide for social science students and researchers. Sage Publications, London: 219–62

Spencer L, Ritchie J, O'Connor W (2003) Analysis: Practices, principles and processes. In: Ritchie J, Lewis, J, eds. Qualitative research practice. A guide for social science students and researchers. Sage Publications, London: 199–218

Ezzy D (2002) Qualitative Analysis Practice and Innovation. Routledge, London

Café | eating and drinking establishment. Encyclopedia Britannica. (2015). Retrieved 13 October 2020, from https://www.britannica.com/topic/cafe-eating-and-drinking-establishment.

European Commission. (2020). SME Definition - User Guide (p. 11). Luxembourg: Luxembourg Publication Office of the European Union.

Guion, L. (2002). Triangulation. University of Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, EDIS.

Tambunan, T. (2019). Recent evidence of the development of micro, small and medium enterprises in Indonesia. Journal Of Global Entrepreneurship Research, 9(1). https://doi.org/10.1186/s40497-018-0140-4

Furber, C. (2010). Framework analysis: a method for analysing qualitative data. African Journal Of Midwifery And Women's Health, 4(2), 97-100. https://doi.org/10.12968/ajmw.2010.4.2.47612