

## References

- Abbas, J., Mubeen, R., Iorember, P. T., Raza, S., & Mamirkulova, G. (2021). Exploring the impact of covid-19 on tourism: Transformational potential and implications for a sustainable recovery of the travel and Leisure Industry. *Current Research in Behavioral Sciences*, 2, 100033. <https://doi.org/10.1016/j.crbeha.2021.100033>
- Ali Ababneh, O. M., Awwad, A. S., & Abu-Haija, A. (2021). The association between Green Human Resources Practices and employee engagement with environmental initiatives in hotels: The moderation effect of perceived transformational leadership. *Journal of Human Resources in Hospitality & Tourism*, 20(3), 390–416. <https://doi.org/10.1080/15332845.2021.1923918>
- Babbie, E. R., Wagner, W. E., & Zaino, J. (2023). *Adventures in social research: Data Analysis using IBM SPSS statistics*. SAGE Publications, Inc.
- Bakkalbasioglu, E. (2020). How do access elites when textbook methods fail? challenges of purposive sampling and the advantages of using interviewees as “fixers.” *The Qualitative Report*. <https://doi.org/10.46743/2160-3715/2020.3976>
- Benmira, S., & Agboola, M. (2021). Evolution of leadership theory. *BMJ Leader*. <https://doi.org/10.1136/leader-2020-000296>
- Bhardwaj, P. (2019). Types of sampling in research. *Journal of the Practice of Cardiovascular Sciences*, 5(3), 157. [https://doi.org/10.4103/jpcs.jpcs\\_62\\_19](https://doi.org/10.4103/jpcs.jpcs_62_19)
- Brown, O., Paz-Aparicio, C., & Revilla, A. J. (2019). Leader's communication style, LMX, and organizational commitment. *Leadership & Organization Development Journal*, 40(2), 230–258. <https://doi.org/10.1108/lodj-03-2018-0129>
- Bulmer, E., Riera, M., & Rodríguez, R. (2021). The importance of sustainable leadership amongst female managers in the Spanish logistics industry: A cultural, ethical and legal perspective. *Sustainability*, 13(12), 6841. <https://doi.org/10.3390/su13126841>
- Cable, D. M., & DeRue, D. S. (2002). The convergent and discriminant validity of subjective fit perceptions. *Journal of Applied Psychology*, 87(5), 875–884. <https://doi.org/10.1037/0021-9010.87.5.875>

Chege, S. M., & Wang, D. (2020). The influence of Technology Innovation on SME performance through Environmental Sustainability Practices in Kenya. *Technology in Society*, 60, 101210. <https://doi.org/10.1016/j.techsoc.2019.101210>

Choi, H.-ju. (2021). Effect of chief executive officer's sustainable leadership styles on organization members' psychological well-being and organizational citizenship behavior. *Sustainability*, 13(24), 13676. <https://doi.org/10.3390/su132413676>

Correia, M. S. (2019). Sustainability. *International Journal of Strategic Engineering*, 2(1), 29–38. <https://doi.org/10.4018/ijose.2019010103>

Darwish A. Yousef, (1998), "Correlates of perceived leadership style in a culturally mixed environment", Leadership & Organization Development Journal, Vol. 19 Iss 5 pp. 275 - 284

Davidescu, A. A. M., Apostu, S.-A., Paul, A., & Casuneanu, I. (2020). Work flexibility, job satisfaction, and job performance among Romanian employees—Implications for Sustainable Human Resource Management. *Sustainability*, 12(15), 6086. <https://doi.org/10.3390/su12156086>

Den Hartog, D. N., & Belschak, F. D. (2012). When does transformational leadership enhance employee proactive behavior? The role of autonomy and role breadth self-efficacy. *Journal of Applied Psychology*, 97(1), 194–202. <https://doi.org/10.1037/a0024902>

Dyer, G.; Dyer, M. Strategic leadership for sustainability by higher education: The American College & University Presidents' Climate Commitment. *J. Clean. Prod.* **2017**, *140*, 111–116.

Filho, W. L., Eustachio, J. H., Caldana, A. C., Will, M., Lange Salvia, A., Rampasso, I. S., Anholon, R., Platje, J., & Kovaleva, M. (2020). Sustainability Leadership in higher education institutions: An overview of challenges. *Sustainability*, 12(9), 3761. <https://doi.org/10.3390/su12093761>

Flores, L., Lee, Y., Baquero, G., Park, C., Shaffer, S., & Nagao, L. (2020). Using questionnaires in healthcare research: A review of recent evidence. *Journal of Healthcare Management*, 65(5), 373-384.

Games, D. (2019). Can SMEs benefit from innovation in an emerging market economy? *Academy of Entrepreneurship Journal*, 25(1), 1-10.

Ghozali, I. (2016) Aplikasi Analisis Multivariete Dengan Program IBM SPSS 23. Edisi 8. Semarang: Badan Penerbit Universitas Diponegoro.

Giang, N. P., Tam, H. T., & Hong Ngan, L. T. (2022). *Triple Bottom Line (Tbl) Performance from Sustainable Reporting Perspective*, 6.

González-Rodríguez, M. R., Díaz-Fernández, M. C., Shi, F., & Okumus, F. (2021). Exploring the links among corporate social responsibility, reputation, and performance from a multi-dimensional perspective. *International Journal of Hospitality Management*, 99, 103079. <https://doi.org/10.1016/j.ijhm.2021.103079>

Haeffelin, M., & Cimini, D. N. (2022). Recent achievements of the “Probe” cost action: Towards profiling of the atmospheric boundary layer at European scale. <https://doi.org/10.5194/egusphere-egu22-11570>

Hancock, J. (2021, February 8). *Cultivating a sustainability mindset*. International Humanistic Management Association. <http://humanisticmanagement.international/cultivating-a-sustainability-mindset/>

Harvey, L. (2019, January 4). Employees Say They Want Honest Feedback, but They Want Praise. Retrieved from <https://hbr.org/2019/01/employees-say-they-want-honest-feedback-but-they-really-want-praise>

Hofstad, H., & Vedeld, T. (2021). Exploring city climate leadership in theory and practice: Responding to the Polycentric Challenge. *Journal of Environmental Policy & Planning*, 1–14. <https://doi.org/10.1080/1523908x.2021.1883425>

Iqbal, Q., Ahmad, N. H., Nasim, A., & Khan, S. A. (2020). A moderated-mediation analysis of Psychological Empowerment: Sustainable Leadership and Sustainable Performance. *Journal of Cleaner Production*, 262, 121429. <https://doi.org/10.1016/j.jclepro.2020.121429>

Liao, Y. (2022). Sustainable leadership: A literature review and prospects for future research. *Frontiers in Psychology*, 13. <https://doi.org/10.3389/fpsyg.2022.1045570>

Kadam, P., & Bhalerao, S. (2013). Sample size calculation. *The Journal of Ayurveda and Integrative Medicine*, 4(2), 52–54. <https://doi.org/10.4103/0975-9476.113409>

Kantabutra, S., & Saratun, M. (2013). Sustainable leadership: Honeybee practices at Thailand's oldest university. *International Journal of Educational Management*, 27(4), 356–376. <https://doi.org/10.1108/09513541311316304>

Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30(3), 607–610. <https://doi.org/10.1177/001316447003000308>

Macke, J., and Genari, D. (2019). Systematic literature review on sustainable human resource management. *J. Clean. Prod.* 208, 806–815. doi 10.1016/j.jclepro.2018.10.091

Men, L. R., Yue, C. A., & Liu, Y. (2020). “Vision, passion, and care:” The impact of charismatic executive leadership communication on Employee Trust and support for organizational change. *Public Relations Review*, 46(3), 101927. <https://doi.org/10.1016/j.pubrev.2020.101927>

Negi, P. C., Khetarpal, S., Bahurupi, Y., & Singh, R. (2019). Prevalence and risk factors of hypertension among adult population residing in a rural area of Dehradun district, India: A cross-sectional study. International Journal of Community Medicine and Public Health, 6(11), 4809-4814.

Panait, M., Ionescu, R., Radulescu, I. G., & Rjoub, H. (2022). The Corporate Social Responsibility on Capital Market. *Research Anthology on Developing Socially Responsible Businesses*, 1721–1754. <https://doi.org/10.4018/978-1-6684-5590-6.ch085>

Pimplapure, V. u, Kulkarni, P., & Pahpor, P. (2020). *TRIPLE BOTTOM LINE (TBL)*, 17(Vol. 17).

Purwanto, A. (2022, June 9). *Did servant, digital, and Green Leadership Influence Market Performance? evidence from the Indonesian pharmaceutical industry*. SSRN. Retrieved March 10, 2023, from [https://papers.ssrn.com/sol3/papers.cfm?abstract\\_id=3986858](https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3986858)

SME and entrepreneurship policy in Indonesia 2018. (2018). *OECD Studies on SMEs and Entrepreneurship*. <https://doi.org/10.1787/9789264306264-en>

Steckler, A., & McLeroy, K. R. (2008). The importance of external validity. American Journal of Public Health, 98(1), 9-10.

Sutantie, N. A., Noya, F. C., & Soumena, R. Z. (2020). Validation of Learning Evaluation Questionnaire in Faculty of Medicine Pattimura University. *Molucca Medica*, 48–57. <https://doi.org/10.30598/molmed.2020.v13.i1.48>

Tong, Y. (2020). The Influence of Entrepreneurial Psychological Leadership Style on Organizational Learning Ability and Organizational Performance. *Frontiers in Psychology*, 11(July), 1–12. <https://doi.org/10.3389/fpsyg.2020.01679>