

DAFTAR PUSTAKA

- Abubakar, A. M., Elrehail, H., Alatailat, M. A., & Elçi, A. (2019). Knowledge management, decision-making style and organizational performance. *Journal of Innovation and Knowledge*, 4(2), 104–114. <https://doi.org/10.1016/j.jik.2017.07.003>
- Aragón-Correa, J. A., García-Morales, V. J., & Cordón-Pozo, E. (2007). Leadership and organizational learning's role on innovation and performance: Lessons from Spain. *Industrial Marketing Management*, 36(3), 349–359. <https://doi.org/10.1016/j.indmarman.2005.09.006>
- Arif, S., & Akram, A. (2018). *Transformational Leadership and Organizational Performance : The Mediating Role of Organizational Innovation*. 1(3). <https://doi.org/10.5281/zenodo.1306335>
- Arslan, A., & Staub, S. (2013). Theory X and Theory Y Type Leadership Behavior and its Impact on Organizational Performance: Small Business Owners in the Şişhane Lighting and Chandelier District. *Procedia - Social and Behavioral Sciences*, 75, 102–111. <https://doi.org/10.1016/j.sbspro.2013.04.012>
- Azma, F., & Mostafapour, M. A. (2011). Identify knowledge management and organizational learning indicators and its relation with creativity. *Procedia - Social and Behavioral Sciences*, 30, 2249–2252. <https://doi.org/10.1016/j.sbspro.2011.10.439>
- Birasnav, M., Albufalasa, M., & Bader, Y. (2013). The role of transformational leadership and knowledge management processes on predicting product and process innovation: An empirical study developed in Kingdom of Bahrain. *Tékhne*, 11(2), 64–75. <https://doi.org/10.1016/j.tekhne.2013.08.001>
- Bolívar-Ramos, M. T., García-Morales, V. J., & García-Sánchez, E. (2012). Technological distinctive competencies and organizational learning: Effects on organizational innovation to improve firm performance. *Journal of Engineering and Technology Management - JET-M*, 29(3), 331–357. <https://doi.org/10.1016/j.jengtecman.2012.03.006>
- Brahmasari, I. A., & Suprayetno, A. (2008). Pengaruh Motivasi Kerja,

- Kepemimpinan dan Budaya Organisasi Terhadap Kepuasan Kerja Karyawan serta Dampaknya pada Kinerja Perusahaan (Studi kasus pada PT. Pei Hai International Wiratama Indonesia). *Jurnal Manajemen & Kewirausahaan*, 10(2), 124–135.
- Ebrahimi, P., Moosavi, S. M., & Chirani, E. (2016). Relationship between Leadership Styles and Organizational Performance by Considering Innovation in Manufacturing Companies of Guilan Province. *Procedia - Social and Behavioral Sciences*, 230(May), 351–358.
<https://doi.org/10.1016/j.sbspro.2016.09.044>
- Felício, J. A., Martins Gonçalves, H., & da Conceição Gonçalves, V. (2013). Social value and organizational performance in non-profit social organizations: Social entrepreneurship, leadership, and socioeconomic context effects. *Journal of Business Research*, 66(10), 2139–2146.
<https://doi.org/10.1016/j.jbusres.2013.02.040>
- García-Morales, V. J., Lloréns-Montes, F. J., & Verdú-Jover, A. J. (2007). Influence of personal mastery on organizational performance through organizational learning and innovation in large firms and SMEs. *Technovation*, 27(9), 547–568.
<https://doi.org/10.1016/j.technovation.2007.02.013>
- Ghozali, I. (2014). *Structural Equation Modeling: Metode Alternatif Dengan Partial Least Square (PLS)*. Badan Penerbit UNDIP.
- Gumusluoglu, L., & Ilsev, A. (2009). Transformational leadership, creativity, and organizational innovation. *Journal of Business Research*, 62(4), 461–473.
<https://doi.org/10.1016/j.jbusres.2007.07.032>
- Ha, S.-T., Lo, M.-C., & Wang, Y.-C. (2016). Relationship between Knowledge Management and Organizational Performance: A Test on SMEs in Malaysia. *Procedia - Social and Behavioral Sciences*, 224(August 2015), 184–189.
<https://doi.org/10.1016/j.sbspro.2016.05.438>
- Imran, M. K., Ilyas, M., Aslam, U., & Ubaid-Ur-Rahman. (2016). Organizational learning through transformational leadership. *Learning Organization*, 23(4), 232–248. <https://doi.org/10.1108/TLO-09-2015-0053>

- Jansen, J. J. P., Vera, D., & Crossan, M. (2009). Strategic leadership for exploration and exploitation: The moderating role of environmental dynamism. *Leadership Quarterly*, 20(1), 5–18. <https://doi.org/10.1016/j.lequa.2008.11.008>
- Jerez-Gómez, P., Céspedes-Lorente, J., & Valle-Cabrera, R. (2005). Organizational learning capability: A proposal of measurement. *Journal of Business Research*, 58(6), 715–725. <https://doi.org/10.1016/j.jbusres.2003.11.002>
- Jiménez-Jiménez, D., & Sanz-Valle, R. (2011). Innovation, organizational learning, and performance. *Journal of Business Research*, 64(4), 408–417. <https://doi.org/10.1016/j.jbusres.2010.09.010>
- Jung, D. I., Chow, C., & Wu, A. (2003). The role of transformational leadership in enhancing organizational innovation: Hypotheses and some preliminary findings. *Leadership Quarterly*, 14(4–5), 525–544. [https://doi.org/10.1016/S1048-9843\(03\)00050-X](https://doi.org/10.1016/S1048-9843(03)00050-X)
- Liao, S. H., Chen, C. C., Hu, D. C., Chung, Y. C., & Liu, C. L. (2017). Assessing the influence of leadership style, organizational learning and organizational innovation. *Leadership and Organization Development Journal*, 38(5), 590–609. <https://doi.org/10.1108/LODJ-11-2015-0261>
- Liao, S. hsien, Fei, W. C., & Liu, C. T. (2008). Relationships between knowledge inertia, organizational learning and organization innovation. *Technovation*, 28(4), 183–195. <https://doi.org/10.1016/j.technovation.2007.11.005>
- Malhotra, N. K., Daniel, N., & Birks, D. F. (2017). Marketing Research : An Applied Approach. In Pearson Education Limited (Ed.), *Pearson Education Limited* (Fifth Edit). Pearson Education Limited. <https://doi.org/10.4324/9781315890005>
- Mardani, A., Nikoosokhan, S., Moradi, M., & Doustar, M. (2018). The Relationship Between Knowledge Management and Innovation Performance. *Journal of High Technology Management Research*, 29(1), 12–26. <https://doi.org/10.1016/j.hitech.2018.04.002>
- Montes, F. J. L., Ruiz Moreno, A., & García Morales, V. (2005). Influence of support leadership and teamwork cohesion on organizational learning,

- innovation and performance: An empirical examination. *Technovation*, 25(10), 1159–1172. <https://doi.org/10.1016/j.technovation.2004.05.002>
- Morales, J. V., Barrionuevo-Jiménez, M. M., & Gutiérrez-Gutiérrez, L. (2012). Transformational leadership influence on organizational performance through organizational learning and innovation. *Journal of Business Research*, 65(7), 1040–1050. <https://doi.org/10.1016/j.jbusres.2011.03.005>
- Muthuveloo, R., Shanmugam, N., & Teoh, A. P. (2017). The impact of tacit knowledge management on organizational performance: Evidence from Malaysia. *Asia Pacific Management Review*, 22(4), 192–201. <https://doi.org/10.1016/j.apmrv.2017.07.010>
- Narayananmurthy, G., & Tortorella, G. (2021). Impact of COVID-19 outbreak on employee performance – Moderating role of industry 4.0 base technologies. *International Journal of Production Economics*, 234(February), 108075. <https://doi.org/10.1016/j.ijpe.2021.108075>
- Noruzi, A., Dalfard, V. M., Azhdari, B., Nazari-Shirkouhi, S., & Rezazadeh, A. (2013). Relations between transformational leadership, organizational learning, knowledge management, organizational innovation, and organizational performance: An empirical investigation of manufacturing firms. *International Journal of Advanced Manufacturing Technology*, 64(5–8), 1073–1085. <https://doi.org/10.1007/s00170-012-4038-y>
- Rafferty, A. E., & Griffin, M. A. (2004). Dimensions of transformational leadership: Conceptual and empirical extensions. *Leadership Quarterly*, 15(3), 329–354. <https://doi.org/10.1016/j.lequa.2004.02.009>
- Santoro, G., Vrontis, D., Thrassou, A., & Dezi, L. (2018). The Internet of Things: Building a knowledge management system for open innovation and knowledge management capacity. *Technological Forecasting and Social Change*, 136, 347–354. <https://doi.org/10.1016/j.techfore.2017.02.034>
- Sarwono, J., & Narimawati, U. (2015). *Membuat Skripsi, Tesis, dan Disertasi dengan Partial Least Square SEM (PLS – SEM)* (T. A. Prabawati (ed.); 1st ed.). C.V Andy Offset.
- Sekaran, U., & Bougie, R. (2016). Research Methods for Business. In John Wiley

- & Sons Ltd. (Ed.), *Encyclopedia of Quality of Life and Well-Being Research* (Seventh Ed). John Wiley & Sons Ltd. https://doi.org/10.1007/978-94-007-0753-5_102084
- Sugiyono. (2013). Metode Penelitian Kuantitatif, Kualitas, dan R&D. In *Alfabeta*, CV. Alfabeta, CV.

