

6. Reference

- Baxter, P., & Jack, S. (2008). The Qualitative Report Qualitative Case Study Methodology: Study Design and Implementation for Novice Researchers. *The Qualitative Reportualitative Report*, 13(2), 544–559. <https://doi.org/citeulike-article-id:6670384>
- Bendoly, E., & Schoenherr, T. (2005). ERP system and implementation-process benefits. *International Journal of Operations & Production Management*, 25(4), 304–319.
<https://doi.org/10.1108/01443570510585516>
- British, T. (2015). *in British and German Manufacturing Industry*. (1988).
- Burawoy, M. (1991). The Extended Case Study. *Ethnography Unbound: Power and Resistance in the Modern Metropolis*, 171–287.
- Clancey, W. J. (1979). Tutoring rules for guiding a case method dialogue. *International Journal of Man-Machine Studies*, 11(1), 25–49. [https://doi.org/10.1016/S0020-7373\(79\)80004-8](https://doi.org/10.1016/S0020-7373(79)80004-8)
- Deeter-Schmelz, D. R., Bizzari, A., Graham, R., & Howdyshell, C. (2001). Business-to-Business online purchasing: Suppliers' impact on buyers' adoption and usage intent. *Journal of Supply Chain Management*, 37(4), 4–10. <https://doi.org/10.1111/j.1745-493X.2001.tb00087.x>
- Dosen, D. O., & Skare, V. (2004). Delivering Services via Internet: New Distribution Channel for Traditional Services. *Zagreb International Review of Economics and Business*, 141–152.
Retrieved from <http://ideas.repec.org/a/zag/zirebs/v7y2004iscip141-152.html>
- Elbeltagi, I., & Jones, P. (2019). *Antecedents of B2B E-Commerce Adoption and its Effect on Competitive Advantage in Manufacturing SMEs* 1. 428(2015), 405–428.
<https://doi.org/10.1002/jsc>

Gill, P., Stewart, K., Treasure, E., & Chadwick, B. (2008). Methods of data collection in qualitative research: Interviews and focus groups. *British Dental Journal*, 204(6), 291–295.
<https://doi.org/10.1038/bdj.2008.192>

Gunasekaran, A., Marri, H. B., McGaughey, R. E., & Nebhwani, M. D. (2002). E-commerce and its impact on operations management. *International Journal of Production Economics*, 75(1–2), 185–197. [https://doi.org/10.1016/S0925-5273\(01\)00191-8](https://doi.org/10.1016/S0925-5273(01)00191-8)

Kohn, L. T. (1997). *Methods in Case Study Analysis. Report on a session of the 1996 meeting of the Association for Health Services Research.* (2), 8.

Lukacs, P. M. (2005). Submitted by. *Spring*.

Olsen, W. (2004). *Triangulation as a method*. 1–30. <https://doi.org/10.1002/jhbs.20022>

Patel, S., Minton, J. A. L., Weedon, M. N., Frayling, T. M., Ricketts, C., Hitman, G. A., ... Barrett, T. G. (2006). Qualitative Interview Design. *Diabetologia*, 49(6), 1209–1213.
<https://doi.org/10.1007/s00125-006-0227-2>

Phelps, E. S. (2014). Investment in Humans, Technological Diffusion, and Economic Growth. *Studies in Macroeconomic Theory*, 56(1), 133–139. <https://doi.org/10.1016/b978-0-12-554002-5.50015-7>

Poong, Y., Zaman, K.-U., & Talha, M. (2006). E-Commerce Today and Tomorrow : A Truly Generalized and Active Framework for the Definition of Electronic Commerce. *Association for Computing Machinery*, 553–557.

Researchers, Q. (2008). *An Introduction to Codes and Coding*. (2006), 1–31.

Shannon, S. E. (2015). *Three Approaches to Qualitative Content Analysis*. 15(9), 1277–1288.

<https://doi.org/10.1177/1049732305276687>

Sila, I. (2013). Factors affecting the adoption of B2B e-commerce technologies. In *Electronic Commerce Research* (Vol. 13). <https://doi.org/10.1007/s10660-013-9110-7>

Skills, B. I. (1992). *Coding Interview Responses*. 1–13.

Tongco, M. D. C. (2007). 126-454-1-Pb. *Ethnobotany Research and Applications*, 5, 147–158.

<https://doi.org/10.17348/era.5.0.147-158>

Wisner, J. D. (2001). Supply Chain Management and. *Purchasing*, 33–42.

Zheng, H. Z., Chu, D. H., Zhan, D. C., & Xu, X. F. (2008). Dual sales channel management with service competition. *Proceedings of the 7th International Conference on Machine Learning and Cybernetics, ICMLC*, 2(July 2015), 692–697. <https://doi.org/10.1109/ICMLC.2008.4620493>