THE INFLUENCE OF INNOVATION LEADERSHIP AND STRATEGIC FIT ON HIGH PERFORMANCE ORGANIZATION AND ROLE OF WORK TEAM RESILIENCE IN CHINA

Ting Li*, Chayanan Kerdpitak**

Suan Sunandha Rajabhat University, Thailand E-Mail: Chayanan.ke@ssru.ac.th

ABSTRACT

Every business must prioritize innovation leadership because ideation, the stage in which great ideas are formed, is the first step in any successful innovation. Innovation is a key predictor of a company's capacity to maintain success. Maintaining success through an innovative culture is more crucial than ever in today's business world. The purpose of this paper is to highlight the creative leadership, strategic fit, and work team resilience causal models that were developed specifically to improve organizational performance in institutions in China. It is projected that the firm will make a good shift by embracing change with the participation of all employee levels, as well as their desire and preparedness to implement a new technologybased system. Resilience is overcoming barriers and recovering from perceived failure, disappointment, or rejection. Resilient kids are less likely to develop anxiety, depression, or poor coping skills. Managers must first grasp each team member's talents and assets to cooperate. Integrating conceptual methods and recognizing team resilience are necessary. The success of an organization is directly proportional to the performance of its workforce. An employee's performance is evaluated based on how well they are able to carry out their required job duties. High-performance organizations have a strong external focus and seek to address client needs. They fulfill and exceed customer expectations by cultivating deep customer connections. This article outlined five ways that can be analyzed and synthesized to develop a conceptual framework for promoting team synergy.

Keywords: Innovation leadership, Team synergy, High-performance organizations, Strategic fit, Work team resilience

INTRODUCTION

Universities are aware that achieving the right level of education and training requires more than just memorizing course content; students also need to gain marketable skills. Employers and educational institutions are gradually realizing the importance of providing people with the competencies, skills, and knowledge that will ease their integration into the workforce (Yan et al., 2019). Every business must prioritize innovation leadership because ideation, the stage in which great ideas are formed, is the first step in any successful innovation. Managers need to do more than simply cascade orders, especially in light of how leadership can affect workers' productivity and efficiency. Innovation culture is created, nurtured, and practiced with

innovative leadership (Carmeli, Gelbard, and Gefen, 2010; Porter, 1996; Rivkin, 2000; Garcia, 2016).

A leader in innovation is aware that extraordinary achievements necessitate creativity (Supakit Srikanchana, 2006: 2). Managers of innovation initiatives think that when it comes to carrying out their projects, even the smallest aspects count. Innovation is a key predictor of a company's capacity to maintain success (Carmeli and Tishler, 2004; Ketokivi and Schroeder, 2004; Morgeson et al., 2015; Flint-Taylor & Cooper, 2017, p. 130). Maintaining success through an innovative culture is more crucial than ever in today's business world (Dietz et al., 2017; Duchek, 2020; Hartmann, Weiss, & Hoegl, 2020; Hartwig et al., 2020; Stoverink et al., 2020).

The purpose of this paper is to highlight the creative leadership, strategic fit, and work team resilience causal models that were developed specifically to improve organizational performance in institutions located in Yunnan Province, China. It is projected that the firm will make a good shift by embracing change with the participation of all employee levels, as well as their desire and preparedness to implement a new technology-based system. This shift will occur because the organization will (Strebel, 2003). A body of knowledge that can be utilized to advance and improve university performance is the goal of the article that is currently being written on innovative leadership, strategic fit, and work team resilience to improve organizational performance in universities. This article is being written with the intention of generating this body of knowledge.

LITERATURE REVIEW

1. Theories and Concepts of Innovative Leadership

1.1 Concepts of Leadership

Leadership is the capacity to conceptualize, motivate, organize, manage, and lead employees to greater levels of performance (Tucker & Russell, 2004). There are a lot of different theories regarding which kinds of leadership are most effective in certain circumstances. Each leadership style has its own conceptions of what makes a leader effective in different settings. Laissez-faire leaders are responsible for team members' behaviors without being involved. Democratic workplaces value productivity, creativity, and progress. Leaders need to be able to draw from a repertoire of at least six different leadership styles. There are six distinct types of leaders: coercive, authoritarian, affiliation-based, democratic, pacesetting, and coaching (Goleman, 2000).

Table 1 Goleman's Leadership Styles

Style	Characteristics
Coercive Leadership	Demands immediate compliance. This is a "tell" mode of
	leadership.
Authoritative Leadership	Provides vision and mobilizes the team towards the same.
	Explains the reason for the actions
Affiliative Leadership	Revolves around people – their emotions and goals. Keeps
	employees happy and creates harmony amongst them.

Style	Characteristics
Democratic Leadership	Forges consensus through participation. Fosters collaboration and team leadership
Pacesetting Leadership	Sets high standards for performance and exemplifies them by self. Exhibits a high drive to achieve and initiative.
Coaching Leadership	Develops people for the future. Assists employees in identifying their individual strengths and weaknesses and linking them to their personal and career goals.

Source: Goleman (2000)

Leadership is the capacity to conceptualize, motivate, organize, manage, and lead employees to greater levels of performance (Tucker & Russell, 2004). There are a lot of different theories regarding which kinds of leadership are most effective in certain circumstances. Each leadership style has its own conceptions of what makes a leader effective in different settings. Laissez-faire leaders are responsible for team members' behaviors without being involved. Democratic workplaces value productivity, creativity, and progress.

Leaders need to be able to draw from a repertoire of at least six different leadership styles. There are six distinct types of leaders: coercive, authoritarian, affiliation-based, democratic, pacesetting, and coaching (Goleman, 2000). A summary of the attributes required for excellence in leadership that come out as a result of the studies perused in this section is presented in Table 2.2

Table 2 Attribute of Leaders

Characteristics	Authors
Dreams that inspire devotion, passion,	Manikutty and Singh (2010)
resolve, and courage	
Innovation and Entrepreneurship	Wilson (2010), Barney (2010), Sharma
	(2010)
Creating and Managing Change	Wilson (2010), Barney (2010), Goldsmith
	(2007)
Creating and Communicating Vision	Manikutty and Singh (2010), Sharma (2010)
Creating and Executing Strategies	Barney (2010), Porter (1985), Bowman and
	Faulkner (1997), Mintzberg (1994), Kim and
	Mauborgne (2004)
Executing with excellence	Wilson (2010), Barney (2010), Sharma
	(2010), Jones and Jones (2008), Goldsmith
	(2007)
Creating Value	Barney (2010), Goldsmith (2007
Balancing work and life	Manikutty and Singh (2010), Maxwell
	(2008), Jones and Jones (2008)

Characteristics		Authors		
Identifying, selecting, motivating,	and	Wilson (2010), Barney (2010), Sharma		
developing the team members		(2010), Goldsmith (2007), Jones and Jones		
		(2008)		

Leaders must adjust. Each member's requirements, goals, and resources determine the organization's finest leadership. Leadership tools and attributes change situations based on the following four aspects. Thus, firms and teams require good leadership (Hogan& Kaiser 2005). Leadership may improve performance. Experts say leaders motivate people to achieve company goals. Organizations or outsiders impact this. Leadership, according to Stogdill, involves expectations and group member participation (Yulk, 2010). It requires authority (Yulk, 2010). Motivating coworkers and subordinates is an art. People influence collective success. It's about getting people excited about the group's goal. Influencing the group to succeed is it (Robbins, 1990: 302). Leadership, according to Hersey, Blanchard, and Johnson, is influencing others (Hersey, Blanchard, and Johnson, 1996). Leadership involves authority, persuasion, and process to achieve goals. Leaders, followers, and situations work together. Leaders change. Trait Theories, Behavioral Theories, Situational/Contingency Theories, and Transformational Theories include leadership studies and philosophies. 1) 1930–1940 saw trait theories, (Yulk, 2010). Leadership training. Greeks and Romans established Greatman Theory of Leadership. Leadership was innate and could only be enhanced. Smart leaders are competent. For best results, leaders create trust, delegation, transparency, flexibility, consistency, inclusion, and innovation in their team, workplace, and themselves:

Businesses and teams need strong leadership to boost their performance. According to several experts, leaders encourage others to work toward the organization's goals. Experts and leaders encourage others to work toward the organization's goals. Mentoring coworkers and subordinates to work enthusiastically is an art (Yulk, 2010; Robinson, 1990). Leaders, followers, and situations interact and help achieve a goal through procedure, command, and persuasion. Leadership effectiveness contributes to the success or failure of an organization by affecting organizational performance (Hersey, Blanchard, and Johnson, 1996). Effective leaders foster trust, delegation, transparency, adaptability, consistency, inclusivity, and creativity in their team, workplace, and themselves for the greatest results (Madanchian, Hussein, Noordin, & Taherdoost, 2016a). When a person reaches his or her full potential, they or develops their own expert and distinctive leadership style (Lord and Hall, 2005).

1.2 Concept of Innovation Leadership

As they learn to function effectively in difficult and uncertain environments, leaders require the innovative leadership skills of innovators (David Horth, Dan Buchner, 2014). To foster innovation inside a company, it is necessary to maintain equilibrium, consistency, and focus on human capital and organizational culture. An organization that is capable of systematically promoting innovation will have the following five aspects: staff understanding of organizational goals and strategies; management committed to driving and deploying innovation; the environment; confidence in all levels of leadership; teamwork; and a willingness to take risks. Innovative leadership is the ability of leaders or management to

inspire people to generate or adopt new ideas or ways in their profession (Juito, 2003: 35). It leads to a greater number of inventions within a firm, which ultimately results in an increase in the value of the organization. People who are interested in researching the characteristics of ideal leaders who are able to flourish in an environment that is always changing should focus on innovative leadership.

Only leadership theories and innovation theories are utilized to characterize innovative leadership, as explained in further detail below. Distinctive behaviors of the innovation leaders: (Jack Zenger and Joseph Folkman; 2014).

Table 3 Distinctive behaviors of the innovation leaders

Characteristics distinctive behaviors	Details
Inspire and motivate through action	- This comes from a clear sense of purpose and
	meaning in the work
Excel at stretching set goals	- These goals required people to go far beyond just
	working hard, but to find new ways to achieve a
	high goal
Are persuasive	- Leaders are highly effective in getting others to
	accept good ideas. They do not push or force their
	ideas onto their teams. Instead, they present ideas
	with enthusiasm and conviction and the team
	willingly follow
Put their faith in a culture that	- Leaders believe that best and most innovative
magnifies upward communication	ideas bubble up from underneath. They strive to
	create a culture from the first level of the
	organization.
Display excellent strategic vision	- The most effective innovation leaders can vividly
	describe their vision of the future.

The acceptance of innovation is connected to the individual who will benefit from the invention. The social system, which plays an essential role in the rapid adoption of innovations, refers to the period of time that is given for a process in order for an innovation to be acknowledged and accommodated by society. Innovative leaders are those who are accountable for the successful beginning, promotion, and direction of innovation in their respective firms. They might be executives, managers, or even entrepreneurs, and they are required to have many characteristics of different leadership styles.

The primary objective of this study is to establish new characteristics of innovative leadership and provide insights into those characteristics. The ability to innovate is one of the keys to successfully fulfilling the need to increase quality while simultaneously reducing expenses. Leaders in business organizations that are adept at effectively innovating have important attributes that help them accomplish this goal. Innovative leadership research must incorporate influencing factors because one leadership style does not fit everyone. Approaches to development include being a self-learning leader, having a mentor, learning to delegate, and coaching others.

Innovative leadership is a combination of concepts, theories, innovations, and literature review research. Direct and indirect leadership have an effect on both the individual creative process and the group creative process. Idea development, appraisal, and execution are not separate stages in the innovation process; rather, they are interdependent on one another. There are both backward and forward influences and activities that affect each of the three stages. This essential quality is visually represented by the forward and backward arrows connecting individual creativity and team creativity, the forward and backward arrows connecting team creativity and organizational innovation, and the arrow connecting organizational innovation to individual creativity.

Table 4 shows the details of the components of innovation leadership definitions

			potents of innovation readership definitions
Autho	rs	Components	Details
Sohmen		Innovative Leadership	Leaders' or managers' ability to inspire others to
(2015),	Ball		do new things, solve challenges, and innovate
(2015)			adds value to the organization.
		(1) Skills	Management with change vision, practice ideas,
			learning capacity, innovation motivation,
			creativity, trustworthiness, and problem-solving
			ability.
		(2) Personality	Management with an open mind and a
			willingness to listen, together with an
			entrepreneurial spirit, morals, a willingness to
			take risks, demanding work, and an attitude
			toward change.
		(3) Social	Characteristics Management that is motivated,
			has excellent communication skills, is
			emotionally mature, has a social responsibility,
			and has networks and relationships both inside
			and outside the company.
		(4) Roles	Management in the role of thought leader and
			role model, a supporter of a climate conducive
			to learning within the organization, and
			employee inspirer.

Creative leaders are able to generate and implement original ideas, particularly in the face of circumstances that are either structurally complicated or unstable (Ball, 2015;; Sohmen (2015), the five fundamental characteristics of creative leadership include acting with passion and purpose, adopting an explorative attitude, imagining a better future, coordinating creative teams, and leading breakthrough transformation (David Horth, Dan Buchner, 2014).

3. Concept of Strategic fit

A strategy is a long-term plan designed to achieve the mission and goals of an organization. In general, strategic objectives concentrate on external elements such as stakeholders, the market, services, opportunities, and technological challenges (Lussier, 2003; Wattana Wongkiatirat, 2003). According to Dess, Lumpkin, and Eisner (2007: 5), management comprises four parts: 2) In strategic management, stakeholders should engage in those objectives' decision-making processes; 3) Strategic management should be done both short-and long-term; and 4) recognizing and adapting to changing situations as part of strategic management and understanding efficiency-effectiveness trade-offs. Thus, management must pick the finest short-term and long-term approaches for the organization that includes stakeholders in planning and precise evaluation to boost productivity and efficiency.

Management of the organization must be comprised of knowledgeable and discerning decision-makers (Dess, Lumpkin, and Eisner, 2007; Dess et al., 2007; Dyer, 1996). This presents a difficult decision-making situation for management (Pesic, 2007; Barney and Hesterly, 2006). Strategic management needs to be carried out on both a short-term and a long-term basis (Chan, Sabherwal, and Thatcher, 2006; Hu and Huang, 2006; Reich and Benbasat, 2000). The preliminary data can be summarized as follows for illustration purposes:

Figure 1 Strategic Fit on Organization

Source: Chan, Sabherwal, and Thatcher, 2006; Hu and Huang, 2006; Reich and Benbasat, 2000)

4. Concept of Work Team Resilience

Winners. Defined. "A small number of persons with the proper mix of skills to do a specific work, who are driven by a meaningful purpose and have realistic performance targets for which they are collectively accountable," said Mickans and Rodgers (2005). Teamwork matters. Teamwork requires planning, decision-making, and problem-solving. Peace, harmony, and connectivity crucial. Friendly, skilled coworkers sought. Inform, negotiate, solve. Respect, admiration, and encouragement matter. Mickans and Rodger (2005) say team effectiveness is empirical and political since stakeholders and team members interpret outcomes differently. Negotiation and conflict resolution need goal-setting and communication. Improve

multidisciplinary teams. Weaver (2008) explored transdisciplinary research. Jean Lloyd (2009) says team members respect colleagues, help others, solve problems, focus on team goals rather than individual glory, communicate, and treat everyone equally. Prioritizing, incentivizing, and defining standards builds teams. Timothy Brady (2009) states teams understand roles, have similar goals, handle change and conflict, communicate information and ideas, preserve collaboration, employ direct communication, and establish trust. Western teamwork was unnatural.

Western and Asian cultures prioritize leadership and employees. China, a developed nation, promotes lifelong learning and advancement, whereas Asia's fast expansion raises environmental concerns including changing local governance standards. Collaborationsynergy Most M&As leverage synergy. Two objects add value. Logical. Synergy demands collaboration. Possible business synergy. Operational efficiency, asset utilization, or other variables may lower expenses. Sharing IT and supply chains may provide logistical and IT expertise. The new unit's synergy—teams learning and adopting best practices—improved sales, marketing, research, and development (Moran, Abramson & Moran, 2014, Julia Martins, Synergy benefits companies. Results, problem-solving, and organizational participation. (2014). Synergy requires a team to outperform its members. This synergy lets team members exchange life experiences, viewpoints, abilities, and communication styles. Synergetic theory solves problems. Teamwork boosts performance. Management creates winners (Federer, D., 2013). Team research demonstrates that building synergy and effectively harnessing group power to achieve goals are two of the most significant leadership abilities (Federer, D., 2013). Teamwork needs goals. Without a goal, teammates may set their own, causing conflict. Goal-oriented. Goals provide direction, openness, Share company goals. This displays the team's dedication. (2014). Pleasant surroundings promote collaboration. Communication, goals, and values synergize. Collaborating firms Revenue growth, merger synergy, integrated labor and technology, and cost reductions benefit shareholders. (2014). Transition worries help youngsters succeed. Resilience is bouncing back from setbacks. Resilient kids resist anxiety, depression, and poor coping. Students are getting stressmanagement and problem-solving classes in schools.

Zhao Sijia, Yi Lingfeng, and Lian Yanling (2021) examine organizational resilience. Resilience helps businesses grow. Despite growing interest, team resilience research uses different concepts and methods. Conceptual methods and team resilience are crucial. Managers must understand team members' strengths to collaborate. Managers can use team members' abilities and preferences to construct a communication framework (Linnenluecke, 2017; Melián-Alzola et al., 2020; Brown, 2018; Ortiz-de-Mandojana and Bansal, 2016). Organizational resilience helps disaster recovery, according to Zhao Sijia, Yi Lingfeng, and Lian Yanling (2021). Debate aids management in collaborative decision-making. Managers must ensure team members share project goals and vision. Coaching and recognition may motivate the squad. Human differences—priorities, abilities, interests, egos, and habits—challenge team cohesiveness. Team resilience literature differed widely in definitions and conceptualizations (Carden et al., 2018; Ma et al., 2018). Cross-sectional studies have overdone this hypothesis, but it is dynamic. According to studies, team satisfaction builds resilience. The conservation of resources paradigm analyzes team resilience (Chapman et al., 2020; Gucciardi et al., 2018). Organizational health and resources affected team resiliency. Resource managers

must evaluate these results. Strengthen teams? Alliger et al. (2015) extensively studied team resiliency. Leaders were counseled on developing resilient teams (Michelle Bennett, 2021; Julia Martins, 2022).

5. Concept of High-Performance Organization

This article provides an overview of individual performance research. Individual performance is extremely significant for both the business as a whole and its employees. Performance has both a behavioral and an outcome dimension. It is a dynamic and multidimensional idea. This chapter presents three perspectives on performance: an individual differences perspective with an emphasis on individual characteristics as sources of variation in performance; a situational perspective with an emphasis on situational aspects as performance facilitators and impediments; and a performance regulation perspective with an emphasis on the performance process. This chapter shows how contemporary shifts in the nature of work, such as the emphasis on continuous learning and proactivity, the growth in teamwork, enhanced technology, and globalization trends, have an effect on the performance idea and future performance research.

Performance is derived from the terms "job performance" and "real performance," which refer to work performance and actual accomplishments. According to Al Mehrzi and Singh (2016), "performance" is the outcome or level of success of a person as a whole over a period of time. Planning, monitoring, developing, rating, and rewarding all work together to create natural, successful performance management. There is no one maxim that can be applied to employee performance; rather, it is totally contingent on the method by which firms manage, trains, and motivate their staff. The success of an organization is directly proportional to the performance of its workforce. One of the most important parts of an employee's performance is the degree to which they are successful in achieving their own objectives.

RELATED WORKS

The success of an organization is directly proportional to the performance of its workforce. An employee's performance is evaluated based on how well they are able to carry out their required job duties. High-performance teams are characterized by individuals that have a strong personal commitment to the growth and success of each other and the organization (Pawirosumarto, Sarjana, and Gunawan, 2017; Smith and Bitite, 2017; Anastasios D. Diamantidis and Prodromos Chatzoglou, 2018). The summarized the details that can be analyzed and synthesized to develop the research conceptual framework based on their review of the literature.

Table 5 Summary of Research Results Related to conceptual Framework

Authors	Details	
Michelle Bennett, 2021	For 5 ways to promote team synergy:	
	1) Recognize each person's strengths,	
	2) Create team culture,	
	3) Align on team vision and goal,	

Authors	Details		
	4) Maximize personal capabilities with tasks and		
	responsibilities,		
	5) Celebrate team successes to improve confidence.		
Michelle Bennett, 2021,	A few ways where managers can simplify their team's		
Julia Martins, 2022.	workings to foster synergy		
	1) Start with interaction:		
	2) Establish a protocol for communication		
	3) Encourage attentive listening:		
	4) Develop confidence and collaboration:		
	5) Achieve a transparent culture		
Anastasios D. Diamantidis	Employing employees who have a variety of abilities is a		
and Prodromos	useful asset for a company since it forms the basis for		
Chatzoglou (2018)	establishing many alternatives to current or future work		
	needs. These alternatives might be beneficial to the company		
	in the event that the requirements change.		
Prayag et al. (2018)	Resilient organizations greatly contribute to the resilience of		
	communities.		
Islami, Mulolli, and	They describe managing performance as a planned process		
Mustafa (2018)	whose essential components are agreement, measurement,		
	support, feedback, and positive reinforcement, which molded		
	performance expected results.		
Pawirosumarto, Sarjana,	They found a correlation between employee performance and		
and Gunawan (2017)	a work environment comprised of physical and nonphysical		
	variables that have a favorable and substantial impact on		
	enhancing employee performance.		
P.Eddy Sanusi Silitonga	According to the results of the determination study, factors		
and Djoko Setyo Widodo	other than Organizational Commitment, Competence, and		
(2017)	Organizational Culture influence the performance of		
	organizations.		
Smith and Bititc (2017)	The importance of enhancing performance measurement		
	systems and performance management methods as elements		
	of the work environment that boost employee engagement		
	levels, we believe that a more holistic approach is required.		
Rebecca Mazin, 2017	Leadership and employee performance are positively related.		
	Employees are responsible for their work. Employees work		
	to meet organizational goals. Effective leadership influences		
	employee work and productivity (Bass, 1997). Successful		
	organizations need effective leaders and motivated		
	employees. Leadership affects staff performance.		
Al Mehrzi and Singh, 2016	Performance is the outcome or level of success of a person as		
	a whole over a period of time in carrying out duties compared		

Authors	Details	
	to many possibilities, such as work standards, goals or	
	targets, or mutually agreed-upon criteria.	
Yang et al. (2016)	Performance is essentially what employees do or do not do.	
Alsolami et al., 2 0 1 6;	The most important attributes of innovative leaders are as	
Samad, 2012; Samad et al.,	follows: creative, collabo curious, courageous,	
2015; Vlok, 2012.	committed.	
Arham, 2014.	The performance of firms, particularly small and medium-	
	sized businesses (SMEs), is a topic of intense interest among	
	academics, practitioners, and policymakers	
Dwiyanto (2008)	To evaluate the performance of public bureaucracy:	
	1. Productivity, 2. Service Quality, 3. Responsiveness, 4.	
	Responsibility, 5. Accountability	
Lohman (2003)	Key elements in performance measurement, namely: 1)	
	Establish organizational goals, objectives, and strategies. 2)	
	Formulate performance measurements and indicators. 3)	
	Evaluates the extent to which organizational goals and	
	objectives are met.	

Teamwork requires planning, decision-making, and problem-solving. Skilled, sociable colleagues are sought. Respect, admiration, and encouragement matter. Most mergers and acquisitions leverage synergy. Synergetic theory helps individuals comprehend and solve connected problems. Organizational resilience helps organizations handle crises and grow sustainably. Managers must first grasp each team member's talents and assets to cooperate. Integrating conceptual methods and recognizing team resilience are necessary. M&As increase shareholder value by creating common goals, ideals, and communication. Managers must ensure team members share project goals and vision. They might inspire the squad with appropriate coaching and recognition. The impact of innovative leadership, strategic fit, and work team resilience on the employee performance of private institutions. Performance is the fulfillment of goals and objectives set for the individual within a certain time period. The focus of this study is on how to improve employee motivation and teamwork to increase employee performance. Therefore, thus of summary is a relational model from the following elements:

REFERENCES

- Akah, N. W. (2010). Employee motivation and performance in Ultimate Companion Limited, Douala-Cameroon, Master's Degree Dissertation
- Aiyetan, A.O. and Olotuah, A.O. (2006). Impact Of Motivation on Workers' Productivity In the Nigerian Construction INDUSTRY, pp. 239 248
- Al Mehrzi, N., Singh, S.K. (2016), Competing through employee engagement: A proposed framework. International Journal of Productivity and Performance Management, 65(6), 831-843.

- Alliger, G. M., Cerasoli, C. P., Tannenbaum, S. I., & Vessey, W. B. (2015). Team resilience: How teams flourish under pressure. Organizational Dynamics, 44, 176–184.
- Alsolami, M., Potty, K. A., & Wang, J. (2016). A gallium-nitride-device-based switched capacitor multiport multilevel converter for UPS applications. IEEE Transactions on Power Electronics, 32(9), 6853-6862.
- Arham, A. F. (2014). Leadership and performance: The case of Malaysian SMEs in the services sector. International Journal of Asian Social Science, 2(3), 343-355.
- Anastasios D. Diamantidis and Prodromos Chatzoglou (2018) study in factors affecting employee performance: an empirical approach International Journal of Productivity and Performance Management · December 2018.
- Barney, M. (2010). Leadership @ Infosys, New Delhi, India: Penguin Books India,
- Ball, A. (2018). The relationship between creative leadership training and house sales in the real estate industry (Doctoral dissertation, University of Phoenix).
- Barney, J. and Hesterly, W. S. (2006). Strategic Management and CompetitiveAdvantage Concepts and Cases. Upper Saddle River, N.J.: Pearson Education.
- Bass, B. M. (1997). Does the transactional–transformational leadership paradigm transcend organizational and national boundaries? American psychologist, 52(2), 130.
- Bennett, M. L., Fleischer Jr, A. B., Chamlin, S. L., & Frieden, I. J. (2001). Oral corticosteroid use is effective for cutaneous hemangiomas: an evidence-based evaluation. Archives of dermatology, 137(9), 1208-1213.
- Bennett, A., Basurto, X., Virdin, J., Lin, X., Betances, S. J., Smith, M. D., & Zoubek, S. (2021). Recognize fish as food in policy discourse and development funding. Ambio, 50, 981-989.
- Bowman, C., & Faulkner, D. (1997). Competitive and corporate strategy, 296. London: Irwin.
- Brown, C. E., Back, A. L., Ford, D. W., Kross, E. K., Downey, L., Shannon, S. E., & Engelberg, R. A. (2018). Self-assessment scores improve after simulation-based palliative care communication skill workshops. American Journal of Hospice and Palliative Medicine®, 35(1), 45-51.
- Busseri, M. A. (2018). Examining the structure of subjective well-being through meta-analysis of the associations among positive affect, negative affect, and life satisfaction. Personality and Individual Differences, 122, 68-71.
- Carmeli, A., Gelbard, R., & Gefen, D. (2010). The Importance of Innovation Leadership in Cultivating Strategic Fit and Enhancing Firm Performance. The Leadership Quarterly, 21, 339-349.http://dx.doi.org/10.1016/j.leaqua.2010.03.001
- Carmeli, A., & Tishler, A. (2004). The relationships between intangible organizational elements and organizational performance. Strategic management journal, 25(13), 1257-1278.
- Carmeli, A., & Tishler, A. (2004). Resources, capabilities, and the performance of industrial firms: A multivariate analysis. Managerial and decision economics, 25(6-7), 299-315.
- Chapman, C. A., Bicca-Marques, J. C., Dunham, A. E., Fan, P., Fashing, P. J., Gogarten, J. F., & Stenseth, N. C. (2020). Primates can be a rallying symbol to promote tropical forest restoration. Folia Primatologica, 91(6), 669-687.

- Chan, Y. E., Sabherwal, R., & Thatcher, J. B. (2006). Antecedents and outcomes of strategic IS alignment: an empirical investigation. IEEE Transactions on engineering management, 53(1), 27-47.
- CoĢkun, S., Dulkadiroğlu, H., Kunduracı, N. F., & Başkanlığı, D. KAMU SEKTÖRÜNDE BĠREYSEL PERFORMANSA GÖRE ÜCRET UYGULAMALARI: BAġARISIZLIĞIN YAYGINLAġMASI.
- Diamantidis, A. D., & Chatzoglou, P. (2019). Factors affecting employee performance: an empirical approach. International Journal of Productivity and Performance Management, 68(1), 171-193.
- Dess, G.; Lumpkin, G. T. and Eisner, A. B. 2007. Strategic Management Creating Competitive Advantage. Boston: McGraw-Hill/Irwin.
- Dietz, N., Gray, K., & Grimm, R. T. Integrating NONPROFIT LEADERSHIP, SOCIAL INNOVATION, and Philanthropy Education Across Campus. In Preparing Leaders of Nonprofit Organizations (pp. 251-270). Routledge.
- Diamantidis, A. D., & Chatzoglou, P. (2019). Factors affecting employee performance: an empirical approach. International Journal of Productivity and Performance Management, 68(1), 171-193.
- Duchek, S., Raetze, S., & Scheuch, I. (2020). The role of diversity in organizational resilience: a theoretical framework. Business research, 13(2), 387-423.
- Duchek, S. (2020). Organizational resilience: a capability-based conceptualization. Business Research, 13(1), 215-246.
- Dyer, J. H. (1996). Specialized Supplier Networks as a Source of Competitive Advantage: Evidence from the Auto Industry. Strategic Management Journal. 17 (4): 271–291.
- DWIYANTO, R. (2008). DETEKSI ANTIBODIAVIANINFLUENZA H5N1 PADA KUCING JALANAN (Fells silvestris catus) DI WILAYAH SEMARANG (Doctoral dissertation, UNIVERSITAS AIRLANGGA).
- Edmund, M. & Nilsson, H. (2007). Employee Motivation in Medium sized Manufacturing Enterprises: Two case studies from Northern Sweden, Master's Degree Thesis, Lulea University of: Technology, Sweden.
- Federer, L. (2013). The librarian as research informationist: a case study. Journal of the Medical Library Association: JMLA, 101(4), 298.
- Goldsmith, M. (2007). What Got You Here Won't Get You There. New York, NY: Hyperion Books.
- Goleman, D. (2000). Lavorare con intelligenza emotiva. Come inventare un nuovo rapport con il lavoro (Vol. 45). Bur.
- Gucciardi, D. F., Lines, R. L., Ducker, K. J., Peeling, P., Chapman, M. T., & Temby, P. (2021). Mental toughness as a psychological determinant of behavioral perseverance in special forces selection. Sport, Exercise, and Performance Psychology, 10(1), 164.
- Hartmann, S., Weiss, M., Newman, A., & Hoegl, M. (2020). Resilience in the workplace: A multilevel review and synthesis. Applied psychology, 69(3), 913-959.
- Hartmann, S., Weiss, M., & Hoegl, M. (2020). Team resilience in organizations: A conceptual and theoretical discussion of a team-level concept. In Research handbook on organizational resilience (pp. 39-52). Edward Elgar Publishing.

- Hartwig, S., & Mathews, S. (2020). Innovation Project Risk Analytics: A Preliminary Finding. Research-Technology Management, 63(3), 19-23.
- Hogan, R., & Kaiser, R. B. (2005). What we know about leadership. Review of general psychology, 9(2), 169-180.
- Hu, Q., & Huang, C. D. (2006). Using the balanced scorecard to achieve sustained IT-business alignment: A case study. Communications of the Association for Information Systems, 17(1), 8.
- Carden, L., & Wood, W. (2018). Habit formation and change. Current opinion in behavioral sciences, 20, 117-122.
- Gil-Garcia, J. R., Pardo, T. A., & Nam, T. (2016). A comprehensive view of the 21st century city: Smartness as technologies and innovation in urban contexts. Smarter as the new urban agenda: A comprehensive view of the 21st century city, 1-19.
- Goldsmith, M. (2007). What Got You Here Won't Get You There. New York, NY: Hyperion Books.
- Hersey, P.; Blanchard, K. H. and Johnson, D. E. (1996). Management of Organizational Behavior. 7 th ed. Englewood Cliffs, NJ: Prentice-Hall.
- Horth, D., & Buchner, D. (2014). Innovation leadership: How to use innovation to lead effectively, work collaboratively, and drive results. Center for Creative Leadership, 18, 4221-4245.
- Isaac, O., Abdullah, Z., Ramayah, T., & Mutahar, A. M. (2017). Internet usage, user satisfaction, task-technology fit, and performance impact among public sector employees in Yemen. The International Journal of Information and Learning Technology, 34(3), 210-241.
- Islami, X., Mulolli, E., & Mustafa, N. (2018). Using Management by Objectives as a performance appraisal tool for employee satisfaction. Future Business Journal, 4(1), 94-108.
- Islami, X., Mulolli, E., & Mustafa, N. (2018). The effect of industrial and internal factors to the firm's performance. Acta Universitatis Danubius, 14(5).
- Juito, Saneh. (2003). Management Innovation: The New Science of Management.
- Journal of Modern Management Science. 1, 1 (July): 35-43.
- Katzenbach, Jon R.; Smith, Douglas K. (2015). The Wisdom of Teams: Creating the High-Performance Organization. Harvard Business Review Press. ISBN 9781633691070.
- Ketokivi, M., & Schroeder, R. (2004). Manufacturing practices, strategic fit and performance: A routine-based view. International Journal of Operations and Production Management, 24(1-2), 171-191. https://doi.org/10.1108/01443570410514876
- Kim, W. C. & Mauborgne, R.A. (2004). Blue Ocean Strategy. Harvard Business Review, October.
- Kreitner, R., & Kinicki, A. (2004). Comportamento organizzativo. Apogeo editore.
- Jones, D. L. & Jones, D. O. (2008). Principled Leadership: Business Leadership by Design. Dallas, Texas: Duckville Publishers.
- Linnenluecke, M. K. (2017). Resilience in business and management research: A review of influential publications and a research agenda. International Journal of Management Reviews, 19(1), 4-30.

- Lewis, M. A., Neighbors, C., Oster-Aaland, L., Kirkeby, B. S., & Larimer, M. E. (2007). Indicated prevention for incoming freshmen: Personalized normative feedback and high-risk drinking. Addictive behaviors, 32(11), 2495-2508.
- Lohman, T., Thompson, J., Going, S., Himes, J. H., Caballero, B., Norman, J., ... & Ring, K. (2003). Indices of changes in adiposity in American Indian children ★. Preventive medicine, 37, S91-S96.
- Lord, R. G., & Hall, R. J. (2005). Identity, deep structure and the development of leadership skill. The leadership quarterly, 16(4), 591-615.
- Lloyd, S. A. (2009). Morality in the philosophy of Thomas Hobbes: Cases in the law of nature. Cambridge University Press.
- Lussier, C., Veiga, V., & Baldwin, S. J. E. G. (2003). The geochemistry of selenium associated with coal waste in the Elk River Valley, Canada. Environmental Geology, 44, 905-913.
- Madanchian, M., Hussein, N., Noordin, F., & Taherdoost, H. (2016). The relationship between ethical leadership, leadership effectiveness and organizational performance: A review of literature in SMEs context. European Business & Management, 2(2), 17-21.
- Madanchian, M., HUSSEIN, N., NOORDIN, F., & TAHERDOOST, H. (2016). Leadership theories; an overview of early stages. Recent advances in energy, environment and financial science, 198, 201.
- Malekia, S. E. (2009). Factors associated with motivation among HealthCare Workers in Plublic Primary Healthcare Facilities in Dar-es-Salaam, Masters' Degree Thesis. Muhimbili University of Health and Allied Sciences, Tanzania.
- Managers of innovation initiatives think that when it comes to carrying out their projects, even the smallest aspects count. Innovation is a key predictor of a company's capacity to maintain success.
- Manikutty S. & Singh, S P. (2010). Essence of Leadership: Explorations from Literature. New Delhi, India: Macmillan Publishers India Ltd.
- Martins, J. R., Abe, M. M., & Brienzo, M. (2022). Chemical modification strategies for developing functionalized hemicellulose: advanced applications of modified hemicellulose. Hemicellulose Biorefinery: A Sustainable Solution for Value Addition to Bio-Based Products and Bioenergy, 171-205.
- Martins, J. T., & Gonçalves, J. (2022). Cognitive flexibility and the work context: Integrative literature review. Psicologia: Teoria e Prática, 24(2).
- Maxwell, J. (2008). Leadership Gold. Nashville, TN: Thomas Nelson.
- Maxwell, J.C. (2008): The 21 Indispensable Qualities of a Leader, Nashville, Tennessee: Thomas Nelson Publishers.
- Melián-Alzola, L., Fernández-Monroy, M., & Hidalgo-Peñate, M. (2020). Information technology capability and organizational agility: A study in the Canary Islands hotel industry. Tourism Management Perspectives, 33, 100606.
- Mickan, S. M., & Rodger, S. A. (2005). Effective health care teams: a model of six characteristics developed from shared perceptions. Journal of interprofessional care, 19(4), 358-370.
- Mintzberg, H. (1994). The Rise and Fall of Strategic Planning: Reconceiving the Roles for Planning, Plans, Planners. New York, NY: Free Press.

- Moran, R. T., Abramson, N. R., & Moran, S. V. (2014). Managing cultural differences. Routledge.
- Nelson, B., & Economy, P. (2005). The management bible. John Wiley & Sons.
- Ortiz-de-Mandojana, N., & Bansal, P. (2016). The long-term benefits of organizational resilience through sustainable business practices. Strategic Management Journal, 37(8), 1615-1631.
- Pawirosumarto, S., Sarjana, P. K., & Gunawan, R. (2017). The effect of work environment, leadership style, and organizational culture towards job satisfaction and its implication towards employee performance in Parador Hotels and Resorts, Indonesia. International journal of law and management.
- Pesic, M. A. (2007). Six Sigma Philosophy and Resource–Based Theory of Competitiveness: An Integrative Approach. Economics and Organization. 4 (2): 199–208.
- Porter, M. (1996). America's green strategy. Business and the environment: a reader, 33, 1072.
- Porter, M. (1985). Competitive Advantage: Creating and Sustaining Superior Performance. New York NY: Free Press.
- Prayag, G. (2018). Symbiotic relationship or not? Understanding resilience and crisis management in tourism. Tourism Management Perspectives, 25, 133-135.
- Reich, B. H., & Benbasat, I. (2000). Factors that influence the social dimension of alignment between business and information technology objectives. MIS quarterly, 81-113.
- Robbins, Stephen P. (1990). Organization Theory: Structure Design and Applications. Englewood Cliff, N.J.: Prentice Hall.
- Rivkin, J. W. (2000). Imitation of complex strategies. Management science, 46(6), 824-844.
- Samad, S. (2012). The influence of innovation and transformational leadership on organizational performance. Procedia-Social and behavioral sciences, 57, 486-493.
- Samad, M., Chung, A. J., & Shams, L. (2015). Perception of body ownership is driven by Bayesian sensory inference. PloS one, 10(2), e0117178.
- Sharma, R. (2010). Leadership Wisdom: The 8 rituals of visionary leaders. Mumbai, India: Jaico Publishing House.
- Silitonga, P. E. S., Widodo, D. S., & Ali, H. (2017). Analysis of the effect of organizational commitment on organizational performance in mediation of job satisfaction (Study on Bekasi City Government). International Journal of Economic Research, 14(8), 75-90.
- Sijia, Z., Lingfeng, Y., & Yanling, L. (2021). Entrepreneurial Leadership, Organizational Resilience and New Venture Performance. Foreign Economics & Management, 43(03), 42-56
- Singh, S., Darwish, T. K., & Potočnik, K. (2016). Measuring organizational performance: A case for subjective measures. British Journal of Management, 27(1), 214-224.
- S. Manikutty and S.P. Singh, Essence of Leadership: Explorations from Literature, First Edition. New Delhi: Macmillan Publishers India Ltd, 2010, p. 222, Rs 275. Journal indexing and metrics. November 2 5 , Volume 1 6 , Issue 2 . https://doi.org/10.1177/097168581001600209
- Smith, M., & Bititci, U. S. (2017). Interplay between performance measurement and management, employee engagement and performance. International Journal of Operations, 37(9), 1207-1228. https://doi.org/10.1108/IJOPM-06-2015-0313

- Sohmen, V. S. (2015). Reflections on creative leadership. International Journal of Global Business, 8(1).
- Strebel, H. (Ed.). (2003). Innovations-und Technologies management. Wien: WUV.
- Stoverink, A. C., Kirkman, B. L., Mistry, S., & Rosen, B. (2020). Bouncing back together: Toward a theoretical model of work team resilience. Academy of Management Review, 45(2), 395-422.
- Supakit Srikanjana. (2006). Increasing the Productivity of Small and MediumSized Enterprises. Business and Production. Bangkok: Thammasat University.
- Tucker, B. A., & Russell, R. F. (2004). The influence of the transformational leader. Journal of Leadership & Organizational Studies, 10(4), 103-111.
- Vlok, A. (2012). A leadership competency profile for innovation leaders in a science-based research and innovation organization in South Africa. Procedia-Social and Behavioral Sciences, 41, 209-226.
- Weaver, S. (2008). Characteristics For Success: Predicting Intervention Effectiveness Characteristics for Success: Predicting Intervention Effectiveness with The Job Characteristics model [Doctoral dissertation]. University of Central Florida.
- Wilson, M.S. (2010). Developing Tomorrow's Leaders Today: Insights from Corporate India. New Delhi, India: Times Group Books (Licensee of John Wiley &Sons (Asia) Pte Ltd.)
- Wattana Wongkiatirat, 2003. Strategic Planning: the Art of Mapping org. Bangkok: Thailand Productivity Institute
- Yan, M. R., Tran-Danh, N., & Hong, L. Y. (2019). Knowledge-based decision support system for improving e-business innovations and dynamic capability of IT project management. Knowledge Management Research & Practice.
- Yang, Y., Lee, P. K., & Cheng, T. C. E. (2016). Continuous improvement competence, employee creativity, and new service development performance: A frontline employee perspective. International Journal of Production Economics, 171, 275-288.
- Yukl, G., & Mahsud, R. (2010). Why flexible and adaptive leadership is essential. Consulting Psychology Journal: practice and research, 62(2), 81.
- Zenger, J., & Folkman, J. (2014). Why middle managers are so unhappy. Harvard Business Review, 2-6.