Innovation and R&D Activities in Virtual Team

Nader Ale Ebrahim

Department of Engineering Design and Manufacture Faculty of Engineering, University of Malaya 50603 Lembah Pantai, Kuala Lumpur Malaysia E-mail: aleebrahim@perdana.um.edu.my
Tel: +60-17-3942458

Shamsuddin Ahmed

Department of Engineering Design and Manufacture Faculty of Engineering, University of Malaya 50603 Lembah Pantai, Kuala Lumpur Malaysia

Zahari Taha

Department of Engineering Design and Manufacture Faculty of Engineering, University of Malaya 50603 Lembah Pantai, Kuala Lumpur Malaysia

Abstract

Innovation plays a central role in economic development, at regional and national level. In the competitive environment companies are obliged to produce more rapidly, more effectively and more efficiently in new product development which is a result of research and development (R&D) activities. It is necessary for them to put together different capabilities and services with the goal, through cooperation between suppliers and customers, service providers and scientific institutions to achieve innovations of high quality. Depending on the type of industry, the type of business, the type of innovation and the strategic objectives that have been set, firms will regularly have to modify the way in which their R&D and innovation is organized. Nowadays shift from serial to simultaneous and parallel working in innovation has become more commonplace. Literatures have shown that collaboration is as a meta-capability for innovation. By a comprehensive reviewing of literature this article after define a virtual teams and its characteristics, addressing virtual environments innovation and the relationship to R&D activities. Finally conclude that innovation cannot be successful unless the knowledge and information in the R&D project are effectively captured, shared and internalized by the R&D project's virtual team members.

Keywords: Virtual team, Literature review, Innovation, Research and Development

1. Introduction

A growing number of flexible and adaptable organizations have explored the virtual environment as one means of achieving increased responsiveness (Furst et al., 2001). Howells et al. (2003) state the shift from serial to simultaneous and parallel working in innovation has become more commonplace.

Companies put innovation at the heart of their competitive strategy. When innovation is autonomous, the decentralized virtual team can manage the development and commercialization tasks quite well (Chesbrough and Teece, 2002). Blomqvist et al. (2004) emphasized collaboration is as a metacapability for innovation.

Information technologies offer solutions to typical innovation problems, such as creativity management, new product development, product life cycle management, enabling organizations to tackle the daily challenges of innovation (McKie, 2004). Based on conventional information technologies and Internet-based platforms virtual environments may be used to sustain innovation through virtual interaction and communication. Ozer, M. (2004) study suggested that the Internet's role will be more pronounced for innovative products compared to less innovative products; will be more highlighted for relational new products compared to transactional new products; and will be higher for new industrial products compared to new consumer products. With regard to the organization related factors, the role of the Internet in new product success will be more pronounced when companies' learning, Internet-related technical and marketing capabilities, and collaborative capabilities are high compared to when they are low.

This paper provides a comprehensive review on different aspects of virtual teams and innovation based on authentic and reputed publications, after define innovation and virtual teams and its characteristics, addressing virtual environments innovation and the relationship to R&D activities. Finally conclude that innovation cannot be successful unless the knowledge and information in the R&D project are effectively captured, shared and internalized by the R&D project's virtual team members. Doing an extensive literature survey, further studies are recommended. Managerial implications on those issues are also discussed.

2. Innovation

Innovation has long been recognized as crucial to organizational success and as an important field of research inquiry (Huang et al., 2004). Innovation plays a central role in economic development, at regional and national level (Haga, 2005). Innovation is something new that was introduced in an environment, i.e., a new product, a new way of realizing a process, etc. (Sorli et al., 2006). Therefore, an innovation represents the final stage of a development process, representing the final result achieved and implemented successfully. Innovation correlated with the performance of firms and the new products and process improvements partially account for the higher sales and employment growth as well as the higher profit margins (Dickson and Hadjimanolis, 1998). Product innovation is undoubtedly important (Adams et al., 2006). Depending on the type of industry, the type of business, the type of innovation and the strategic objectives that have been set, firms will regularly (have to) modify the way in which their R&D and innovation is organized (Erkena and Gilsing, 2005). (Dickson and Hadjimanolis, 1998) in their study conclude that the more innovative firms, not only in terms of new products introduced in the last 2 years and their relative novelty, but also in terms of process innovation adopted or locally developed, tend to follow proactive innovation strategies, being first-tomarket with new products and investing in order to solve problems, increase capacity or upgrade quality of products. Sometimes the production of new products also involves a new production line. The proactive firms usually have a wider variety of technology sources than less innovative firms.

3. R&D and Innovation

Within the R&D literature, a number of recent studies have explored the connection among complexity of labor, organizational innovation and productivity in R&D (Mote, 2005). In a study von Zedtwitz and Gassmann (2002) analysis of 1021 R&D units and found that research is concentrated in five regions worldwide, while development is more dispersed globally than research. Firms are becoming more interdependent upon each other for successful outcomes in their technological routing. By being a member of an innovation network in one sense can be said to lower the risks of technological failure,

as the burden for exploiting the new technology is no longer borne by one firm (Howells et al., 2003). Precup et al. (2006) conclude that project innovation cannot be successful unless the knowledge and information in the project are effectively captured, shared and internalized by the project's virtual team members. Nordic countries (Finland, Sweden, Denmark and Norway) are very active in innovation cooperation (Arranz and Arroyabe, 2008) on the other hand, firms in countries such as China, Taiwan and South Korea are paying more attention to designing and introducing new products to global markets (Perks and Wong, 2003). Partners take part in R&D networks seeking to gain access to technological resources and to improve their competitive position (Arranz and Arroyabe, 2008). For instance Spanish firms seek to overcome market and technological risks through collaboration with suppliers and customers (Arranz and Arroyabe, 2008).

4. Virtual Team Definition

This era is growing popularity for virtual team structures in organizations (Walvoord et al., 2008, Cascio, 2000). Martins et al. (2004) in a major review of the literature on virtual teams, conclude that 'with rare exceptions all organizational teams are virtual to some extent.' We have moved away from working with people who are in our visual proximity to working with people around the globe (Johnson et al., 2001). Although virtual teamwork is a current topic in the literature on global organizations, it has been problematic to define what 'virtual' means across multiple institutional contexts (Chudoba et al., 2005). It is worth mentioning that virtual teams are often formed to overcome geographical or temporal separations (Cascio and Shurygailo, 2003). Virtual teams work across boundaries of time and space by utilizing modern computer-driven technologies. The term "virtual team" is used to cover a wide range of activities and forms of technology-supported working (Anderson et al., 2007). Virtual teams are comprised of members who are located in more than one physical location. This team trait has fostered extensive use of a variety of forms of computer-mediated communication that enable geographically dispersed members to coordinate their individual efforts and inputs (Peters and Manz, 2007). From the perspective of Leenders et al., Leenders et al., 2003) virtual teams are groups of individuals collaborating in the execution of a specific project while geographically and often temporally distributed, possibly anywhere within (and beyond) their parent organization. Amongst the different definitions of the concept of a virtual team the following from is one of the most widely accepted: (Powell et al., 2004), "virtual teams as groups of geographically, organizationally and/or time dispersed workers brought together by information technologies to accomplish one or more organization tasks". The degree of geographic dispersion within a virtual team can vary widely from having one member located in a different location than the rest of the team to having each member located in a different country (Staples and Zhao, 2006).

4.1. Virtual Team Characteristics

Along with Bal and Teo (2001) finding, it could be concluded that a team will become virtual if it meets four main common criteria and other characteristics that are summarized in Table 1. Geographically dispersed teams allow organizations to hire and retain the best people regardless of location. The temporary aspect of the team appears less emphasized (Lee-Kelley and Sankey, 2008) although (Bal and Teo, 2001, Paul et al., 2005, Wong and Burton, 2000) included temporary in virtual team definition but some authors like Gassmann and Von Zedtwitz (2003) use may be temporary for some team members.

5. Benefits and Drawbacks of Virtual Teams

The availability of a flexible and configurable base infrastructure is one of the main advantages of agile virtual teams. (Anderson et al., 2007). Virtual R&D teams which members do not work at the same time or place (Stoker et al., 2001) often face tight schedules and a need to start quickly and perform

instantly (Munkvold and Zigurs, 2007). On the other hand, virtual teams reduce time-to-market (May and Carter, 2001). Lead Time or Time to market has been generally admitted to be one of the most important keys for success in manufacturing companies (Sorli et al., 2006). Table 2 summarizes some of the main advantages and Table 3 some of the main disadvantages associated with virtual teaming.

Table 1: common criteria of virtual team

Characteristics	Descriptions	References
of virtual team		
Common criteria	Geographically dispersed (over different time zones)	(Dafoulas and Macaulay, 2002, Shin, 2005, Wong and Burton, 2000, Nemiro, 2002, Peters and Manz, 2007, Lee-Kelley and Sankey, 2008)
	2. Driven by common purpose (guided by a common purpose)	(Bal and Teo, 2001, Shin, 2005, Hertel et al., 2005, Gassmann and Von Zedtwitz, 2003, Rezgui, 2007)
	3. Enabled by communication technologies	(Bal and Teo, 2001, Nemiro, 2002, Peters and Manz, 2007, Lee-Kelley and Sankey, 2008)
	4. Involved in cross-boundary collaboration	(Bal and Teo, 2001, Gassmann and Von Zedtwitz, 2003, Rezgui, 2007, Precup et al., 2006)
	1. It is not a permanent team	(Bal and Teo, 2001, Paul et al., 2005, Wong and Burton, 2000)
Other characteristics	2. Small team size	(Bal and Teo, 2001)
	3. Team member are knowledge workers	(Bal and Teo, 2001, Kirkman et al., 2004)
	4. Team members may belong to different companies	(Dafoulas and Macaulay, 2002)

Table 2: some of the main advantages associated with virtual teaming.

Advantages	References	
Reducing relocation time and costs, reduced travel costs	(McDonough et al., 2001, Rice et al., 2007, Bergiel et al.,	
	2008, Cascio, 2000, Fuller et al., 2006, Kankanhalli et al.,	
	2006)	
Reducing time-to-market [Time also has an almost 1:1	(May and Carter, 2001, Sorli et al., 2006, Kankanhalli et	
correlation with cost, so cost will likewise be reduced if the	al., 2006, Chen, 2008, Shachaf, 2008, Kusar et al., 2004,	
time-to market is quicker (Rabelo and Jr., 2005)]	Ge and Hu, 2008, Mulebeke and Zheng, 2006)	
More effective R&D continuation decisions	(Cummings and Teng, 2003)	
Able to tap selectively into center of excellence, using the	(Criscuolo, 2005, Cascio, 2000, Samarah et al., 2007,	
best talent regardless of location	Fuller et al., 2006)	
Greater productivity, shorter development times	(McDonough et al., 2001, Mulebeke and Zheng, 2006)	
Greater degree of freedom to individuals involved with the	(Ojasalo, 2008)	
development project		
Higher degree of cohesion (Teams can be organized	(Kratzer et al., 2005, Cascio, 2000, Gaudes et al., 2007)	
whether or not members are in proximity to one another)		
Producing better outcomes and attract better employees	(Martins et al., 2004, Rice et al., 2007)	
Provide organizations with unprecedented level of	(Powell et al., 2004, Hunsaker and Hunsaker, 2008, Chen,	
flexibility and responsiveness	2008, Katzy et al., 2000)	
Can manage the development and commercialization tasks	(Chesbrough and Teece, 2002)	
quite well		
Organizations seeking to leverage scarce resources across	(Munkvold and Zigurs, 2007)	
geographic and other boundaries	(D. 11 1 2000 M.11 1 171 2000)	
Respond quickly to changing business environments	(Bergiel et al., 2008, Mulebeke and Zheng, 2006)	
Sharing knowledge, experiences	(Rosen et al., 2007, Zakaria et al., 2004)	
Enable organizations to respond faster to increased	(Hunsaker and Hunsaker, 2008, Pauleen, 2003)	
competition	(C. 1 1 2007 O 1 C 1 2005)	
Better team outcomes (quality, productivity, and	(Gaudes et al., 2007, Ortiz de Guinea et al., 2005)	
satisfaction)	(Hassin and Wissand 2004)	
Most effective in making decisions Higher team effectiveness and efficiency	(Hossain and Wigand, 2004) (May and Carter, 2001, Shachaf and Hara, 2005)	
Self-assessed performance and high performance.	(Chudoba et al., 2005, Poehler and Schumacher, 2007)	
Cultivating and managing creativity	(Leenders et al., 2003)	
Improve the detail and precision of design activities	(Vaccaro et al., 2008)	
Provide a vehicle for global collaboration and coordination	(Paul et al., 2005)	
of R&D-related activities	(1 au Ct al., 2003)	
Of NCCD-Telacti activities		

Table 3: some of the main disadvantages associated with virtual teaming.

Disadvantages	References	
lack of physical interaction	(Cascio, 2000, Hossain and Wigand, 2004, Kankanhalli et	
	al., 2006, Rice et al., 2007)	
everything to be reinforced in a much more structured,	(Lurey and Raisinghani, 2001).	
formal process		
Challenges of project management are more related to the	(Martinez-Sanchez et al., 2006).	
distance between team members than to their cultural or		
language differences		
Challenges of determining the appropriate task technology	(Qureshi and Vogel, 2001, Ocker and Fjermestad, 2008)	
fit		
Cultural and functional diversity in virtual teams lead to	(Paul et al., 2005, Poehler and Schumacher, 2007,	
differences in the members' thought processes. Develop	Kankanhalli et al., 2006)	
trust among the members are challenging		
Will create challenges and obstacles like technophobia ((Johnson et al., 2001)	
employees who are uncomfortable with computer and other		
telecommunications technologies)		
Variety of practices (cultural and work process diversity)	(Chudoba et al., 2005)	
and employee mobility negatively impacted performance in		
virtual teams.		
Team members need special training and encouragement	(Ryssen and Godar, 2000)	

6. Virtual and Traditional R&D Teams

Unlike a traditional team, a virtual team works across space, time and organizational boundaries with links strengthened by webs of communication technologies. However, many of the best practices for traditional teams are similar to those for virtual teams (Bergiel et al., 2008). Virtual teams are significantly different from traditional teams. In the proverbial traditional team, the members work next to one another, while in virtual teams they work in different locations. In traditional teams the coordination of tasks is straightforward and performed by the members of the team together; in virtual teams, in contrast, tasks must be much more highly structured. Also, virtual teams rely on electronic communication, as opposed to face-to-face communication in traditional teams. Table 4 summarizes these distinctions (Kratzer et al., 2005). Diversity in national background and culture is common in transnational and virtual teams (Staples and Zhao, 2006).

Table 4: Virtual and traditional R&D teams are usually viewed as opposites.

Fully Traditional Team	Fully Virtual Team	
Team members all co-located.	Team members all in different locations.	
Team members communicate face-to-face (i.e.,	Team members communicate through asynchronous and	
synchronous and personal)	impersonal means.	
Team members coordinate team task together, in mutual	The team task is so highly structured that coordination by	
adjustment.	team members is rarely necessary.	

In particular, reliance on computer-mediated communication makes virtual teams unique from traditional ones (Munkvold and Zigurs, 2007). Kratzer et al.(2005) research shows that traditional R&D teams have become rare. The processes used by successful virtual teams will be different from those used in face-to-face collaborations (FFCs) (Rice et al., 2007). In an innovation network resembling a "traditional" organization, the innovation process is more restricted by location and time. In other words, the innovation process mostly takes place within the framework of physical offices and working hours. In virtual organizations, individuals' work is not restricted by time and place, and communication is strongly facilitated by IT. Such a product development environment allows a greater degree of freedom to individuals involved with the development project (Ojasalo, 2008). Hence multinational companies (MNC) are more likely to become tightly integrated into global R&D network than smaller unit (Boehe, 2007). Distributed teams can carry out critical tasks with appropriate decision support technologies (Chen et al., 2007).

7. Physical vs. Virtual

Pawar and Sharifi (Pawar and Sharifi, 1997) study of virtual versus collocated team success and classified physical teams versus virtual teams in six categories.

Table 5 summarizes these differences.

Lurey and Raisinghani (2001) base on virtual teams survey in 12 separate virtual teams from eight different sponsor companies in the high technology found that, organizations choosing to implement virtual teams should focus much of their efforts in the same direction they would if they were implementing traditional, co-located teams.

Table 5: Classifying physical teams versus virtual teams

Activity	Physical teams nature	Virtual teams nature
Nature of interaction	opportunity to share work and non-	the extent of informal exchange of
	work related information	information is minimal
Utilization of resources	Increases the opportunity for	each collaborating body will have to
	allocation and sharing of resources	have access to similar technical and
		non-technical infrastructure
Control and accountability (over and	Project manager provides the context	The collaborating bodies were
within the project):	for ongoing monitoring of activities	accountable to the task leaders and the
	and events and thus enhances their	project coordinator who had limited
	ability to respond to requirements.	authority to enforce any penalties for
		failure to achieve their tasks
Working environment	they encountered constraints accessing	Sometimes not able to share ideas or
	information and interacting with	dilemmas with other partners.
	others outside the collocated team	
	within the company	
Cultural and educational background	members of the team are likely to	the team members varied in their
	have similar and complementary	education, culture, language, time
	cultural and educational background	orientation and expertise
Technological compatibility:	situated and operating within a single	compatibility between different
	organization, faces minimal	systems in collaborating organizations
	incompatibility of the technological	ought to be negotiated at the outset
	systems	

8. Conclusion

Products are being witnessed every day gaining the knowhow and the right knowledge for keeping pace with the rate and intensity of change has become an inevitable necessity. Virtual teams provide an environment for flourishing innovation in R&D and bring about knowledge spillovers within enterprises bridging time and place, therefore the decision on setting up virtual teams in R&D is not a choice but a requirement. The globalization of and the new waves of global trends in economy, services and business along with advances in telecommunications technology have paved the way for the formation and the performance of virtual teams. While reviewing the previous study refer to Table 2 and Table 3, it's believed that the advantages of working on the basis of virtual teams far outweigh the disadvantages and innovation cannot be successful unless the knowledge and information in the R&D project are effectively captured, shared and internalized by the R&D project's virtual team members.

This paper has provided an extensive review of literature and related resources covering the theme of virtual R&D teams and innovation. Clearly there is a considerable scope for extending this study to specify filed such as small and medium enterprises (SMEs) and relationship with virtual R&D team. Further research has to be done on this topic to fully understand the influence of virtual R&D team on innovation practically. The review shows that whereas a considerable number of studies and research efforts have been conducted and concentrated on innovation or virtual R&D teams, limited work have been directed towards exploring and analyzing the existing inter-relation. Therefore future research shall be aimed at shifting away from investigating innovation and virtual R&D teams separately to the formation and development of a collaborative system which can support a dispersed team effectively. Keeping virtual R&D teams in innovation processes, operating innovatively, effectively and efficiently is of a high importance, but the issue has poorly been addressed simultaneously in the previous studies.

References

- [1] ADAMS, R., BESSANT, J. & PHELPS, R. (2006) Innovation Management Measurement: A Review. *International Journal of Management Reviews*, 8, 21-47.
- [2] ANDERSON, A. H., MCEWAN, R., BAL, J. & CARLETTA, J. (2007) Virtual team meetings: An analysis of communication and context. *Computers in Human Behavior*, 23, 2558–2580.
- [3] ARRANZ, N. & ARROYABE, J. C. F. D. (2008) The choice of partners in R&D cooperation: An empirical analysis of Spanish firms. *Technovation*, 28, 88–100.
- [4] BAL, J. & TEO, P. K. (2001) Implementing virtual teamworking. Part 1: a literature review of best practice. *Logistics Information Management*, 13, 346 352.
- [5] BERGIEL, J. B., BERGIEL, E. B. & BALSMEIER, P. W. (2008) Nature of virtual teams: a summary of their advantages and disadvantages. *Management Research News*, 31, 99-110.
- [6] BLOMQVIST, K., HARA, V., KOIVUNIEMI, J. & ÄIJö, T. (2004) Towards networked R&D management: the R&D approach of Sonera Corporation as an example. *R&D Management*, 34, 591-603.
- [7] BOEHE, D. M. (2007) Product development in MNC subsidiaries: Local linkages and global interdependencies. *Journal of International Management*, 13, 488–512.
- [8] CASCIO, W. F. (2000) Managing a virtual workplace. *The Academy of Management Executive*, 14, 81-90.
- [9] CASCIO, W. F. & SHURYGAILO, S. (2003) E-Leadership and Virtual Teams. *Organizational Dynamics*, 31, 362-376.
- [10] CHEN, M., LIOU, Y., WANG, C. W., FAN, Y. W. & CHI, Y. P. J. (2007) Team Spirit: Design, implementation, and evaluation of a Web-based group decision support system. *Decision Support Systems*, 43, 1186–1202.
- [11] CHEN, T.-Y. (2008) Knowledge sharing in virtual enterprises via an ontology-based access control approach. *Computers in Industry*, Article In press, No of Pages 18.
- [12] CHESBROUGH, H. W. & TEECE, D. J. (2002) Organizing for Innovation: When Is Virtual Virtuous? *Harvard Business Review Article*, August 127-135.
- [13] CHUDOBA, K. M., WYNN, E., LU, M., WATSON-MANHEIM & BETH, M. (2005) How virtual are we? Measuring virtuality and understanding its impact in a global organization. *Information Systems Journal*, 15, 279-306.
- [14] CRISCUOLO, P. (2005) On the road again: Researcher mobility inside the R&D network. *Research Policy*, 34, 1350–1365
- [15] CUMMINGS, J. L. & TENG, B. S. (2003) Transferring R&D knowledge: the key factors affecting knowledge transfer success. *Journal of Engineering Technology Management*, 39–68.
- [16] DAFOULAS, G. & MACAULAY, L. (2002) Investigating Cultural Differences in Virtual Software Teams. *The Electronic Journal of Information Systems in Developing Countries (EJISDC)*, 7, 1-14.
- [17] DICKSON, K. E. & HADJIMANOLIS, A. (1998) Innovation and networking amongst small manufacturing firms in Cyprus. *International Journal of Entrepreneurial Behavior & Research*, 4, 5-17.
- [18] ERKENA, H. & GILSING, V. (2005) Relocation of R&D a Dutch perspective. *Technovation*, 25, 1079–1092.
- [19] FULLER, M. A., HARDIN, A. M. & DAVISON, R. M. (2006) Efficacy in Technology-Mediated Distributed Team *Journal of Management Information Systems*, 23, 209-235.
- [20] FURST, S., BLACKBURN, R. & ROSEN, B. (2001) Virtual team effectiveness: a proposed research agenda. *Information Systems Journal*, 9, 249 269.
- [21] GASSMANN, O. & VON ZEDTWITZ, M. (2003) Trends and determinants of managing virtual R&D teams. *R&D Management* 33, 243-262.
- [22] GAUDES, A., HAMILTON-BOGART, B., MARSH, S. & ROBINSON, H. (2007) A Framework for Constructing Effective Virtual Teams *The Journal of E-working* 1, 83-97

- [23] GE, Z. & HU, Q. (2008) Collaboration in R&D activities: Firm-specific decisions. *European Journal of Operational Research* 185, 864-883.
- [24] HAGA, T. (2005) Action research and innovation in networks, dilemmas and challenges: two cases *AI & Society* 19, 362-383.
- [25] HERTEL, G. T., GEISTER, S. & KONRADT, U. (2005) Managing virtual teams: A review of current empirical research. *Human Resource Management Review*, 15, 69–95.
- [26] HOSSAIN, L. & WIGAND, R. T. (2004) ICT Enabled Virtual Collaboration through Trust. *Journal of Computer-Mediated Communication*, 10.
- [27] HOWELLS, J., JAMES, A. & MALIK, K. (2003) The sourcing of technological knowledge: distributed innovation processes and dynamic change. *R&D Management*, 33, 395-409.
- [28] HUANG, X., SOUTAR, G. N. & BROWN, A. (2004) Measuring new product success: an empirical investigation of Australian SMEs. *Industrial Marketing Management*, 33, 117–123.
- [29] HUNSAKER, P. L. & HUNSAKER, J. S. (2008) Virtual teams: a leader's guide. *Team Performance Management*, 14, 86-101.
- [30] JOHNSON, P., HEIMANN, V. & O'NEILL, K. (2001) The "wonderland" of virtual teams. *Journal of Workplace Learning*, 13, 24 - 30.
- [31] KANKANHALLI, A., TAN, B. C. Y. & WEI, K.-K. (2006) Conflict and Performance in Global Virtual Teams. *Journal of Management Information Systems*, 23, 237-274.
- [32] KATZY, B., EVARISTO, R. & ZIGURS, I. (2000) Knowledge Management in Virtual Projects: A Research Agenda. *Proceedings of the 33rd Hawaii International Conference on System Sciences*
- [33] KIRKMAN, B. L., ROSEN, B., TESLUK, P. E. & GIBSON, C. B. (2004) THE IMPACT OF TEAM EMPOWERMENT ON VIRTUAL TEAM PERFORMANCE: THE MODERATING ROLE OF FACE-TO-FACE INTERACTION. *Academy of Management Journal*, 47, 175-192.
- [34] KRATZER, J., LEENDERS, R. & ENGELEN, J. V. (2005) Keeping Virtual R&D Teams Creative. *Industrial Research Institute, Inc.*, March-April, 13-16.
- [35] KUSAR, J., DUHOVNIK, J., GRUM, J. & STARBEK, M. (2004) How to reduce new product development time. *Robotics and Computer-Integrated Manufacturing* 20, 1-15.
- [36] LEE-KELLEY, L. & SANKEY, T. (2008) Global virtual teams for value creation and project success: A case study. *International Journal of Project Management* 26, 51–62.
- [37] LEENDERS, R. T. A. J., ENGELEN, J. M. L. V. & KRATZER, J. (2003) Virtuality, communication, and new product team creativity: a social network perspective. *Journal of Engineering and Technology Management*, 20, 69–92.
- [38] LUREY, J. S. & RAISINGHANI, M. S. (2001) An empirical study of best practices in virtual teams Information & Management, 38, 523-544.
- [39] MARTINEZ-SANCHEZ, A., PEREZ-PEREZ, M., DE-LUIS-CARNICER, P. & VELA-JIMENEZ, M. J. (2006) Teleworking and new product development. *European Journal of Innovation Management*, 9, 202-214.
- [40] MARTINS, L. L., GILSON, L. L. & MAYNARD, M. T. (2004) Virtual teams: What do we know and where do we go from here? *Journal of Management*, 30, 805–835.
- [41] MAY, A. & CARTER, C. (2001) A case study of virtual team working in the European automotive industry. *International Journal of Industrial Ergonomics*, 27, 171-186.
- [42] MCDONOUGH, E. F., KAHN, K. B. & BARCZAK, G. (2001) An investigation of the use of global, virtual, and collocated new product development teams. *The Journal of Product Innovation Management*, 18, 110–120.
- [43] MCKIE, S. (2004) Innovation Management Technology Disruptive innovation on the way?
- [44] MOTE, J. E. (2005) R&D ecology: using 2-mode network analysis to explore complexity in R&D environments. *Journal of Engineering and Technology Management*, 22, 93-111.
- [45] MULEBEKE, J. A. W. & ZHENG, L. (2006) Incorporating integrated product development with technology road mapping for dynamism and innovation. *International Journal of Product Development* 3, 56 76.

- [46] MUNKVOLD, B. E. & ZIGURS, I. (2007) Process and technology challenges in swift-starting virtual teams. *Information & Management*, 44, 287–299.
- [47] NEMIRO, J. E. (2002) The Creative Process in Virtual Teams *Creativity Research Journal*, 14, 69 83.
- [48] OCKER, R. J. & FJERMESTAD, J. (2008) Communication differences in virtual design teams: findings from a multi-method analysis of high and low performing experimental teams. The *DATA BASE for Advances in Information Systems*, 39, 51-67.
- [49] OJASALO, J. (2008) Management of innovation networks: a case study of different approaches. *European Journal of Innovation Management*, 11, 51-86.
- [50] ORTIZ DE GUINEA, A., WEBSTER, J. & STAPLES, S. (2005) A Meta-Analysis of the Virtual Teams Literature. *Symposium on High Performance Professional Teams Industrial Relations Centre*. School of Policy Studies, Queen's University, Kingston, Canada.
- [51] OZER, M. (2004) The role of the Internet in new product performance: A conceptual investigation. *Industrial Marketing Management* 33, 355–369.
- [52] PAUL, S., SEETHARAMAN, P., SAMARAH, I. & PETER MYKYTYN, J. (2005) Understanding Conflict in Virtual Teams: An Experimental Investigation using Content Analysis. 38th Hawaii International Conference on System Sciences. Hawaii.
- [53] PAUL, S., SEETHARAMAN, P., SAMARAH, I. & PETER MYKYTYN, J. (2005) Understanding Conflict in Virtual Teams: An Experimental Investigation using Content Analysis. 38th Hawaii International Conference on System Sciences. Hawaii.
- [54] PAULEEN, D. J. (2003) An Inductively Derived Model of Leader-Initiated Relationship Building with Virtual Team Members. *Journal of Management Information Systems*, 20, 227-256.
- [55] PAWAR, K. S. & SHARIFI, S. (1997) Physical or virtual team collocation: Does it matter? *International Journal of Production Economics* 52, 283-290.
- [56] PERKS, H. & WONG, V. (2003) research in international new product development current understanding and future imperatives. *International Marketing Review*, 20, 344-352.
- [57] PETERS, L. M. & MANZ, C. C. (2007) Identifying antecedents of virtual team collaboration. *Team Performance Management*, 13, 117-129.
- [58] POEHLER, L. & SCHUMACHER, T. (2007) The Virtual Team Challenge: Is It Time for Training? *PICMET 2007*. Portland, Oregon USA
- [59] POWELL, A., PICCOLI, G. & IVES, B. (2004) Virtual teams: a review of current literature and directions for future research. *The Data base for Advances in Information Systems*, 35, 6–36.
- [60] PRECUP, L., O'SULLIVAN, D., CORMICAN, K. & DOOLEY, L. (2006) Virtual team environment for collaborative research projects. *International Journal of Innovation and Learning*, 3, 77 94
- [61] QURESHI, S. & VOGEL, D. (2001) Adaptiveness in Virtual Teams: Organisational Challenges and Research Directions. *Group Decision and Negotiation* 10, 27-46
- [62] RABELO, L. & JR., T. H. S. (2005) Sustaining growth in the modern enterprise: A case study. *Journal of Engineering and Technology Management JET-M*, 22 274-290.
- [63] REZGUI, Y. (2007) Exploring virtual team-working effectiveness in the construction sector. *Interacting with Computers*, 19, 96–112.
- [64] RICE, D. J., DAVIDSON1, B. D., DANNENHOFFER, J. F. & GAY, G. K. (2007) Improving the Effectiveness of Virtual Teams by Adapting Team Processes. *Computer Supported Cooperative Work*, 16, 567–594.
- [65] ROSEN, B., FURST, S. & BLACKBURN, R. (2007) Overcoming Barriers to Knowledge Sharing in Virtual Teams. *Organizational Dynamics*, 36, 259–273.
- [66] RYSSEN, S. V. & GODAR, S. H. (2000) Going international without going international: multinational virtual teams. *Journal of International Management*, 6 49-60.

- [67] SAMARAH, I., PAUL, S. & TADISINA, S. (2007) Collaboration Technology Support for Knowledge Conversion in Virtual Teams: A Theoretical Perspective. 40th Hawaii International Conference on System Sciences (HICSS). Hawai.
- [68] SHACHAF, P. (2008) Cultural diversity and information and communication technology impacts on global virtual teams: An exploratory study. *Information & Management*, 45, 131-142.
- [69] SHACHAF, P. & HARA, N. (2005) Team Effectiveness in Virtual Environments: An Ecological Approach. IN FERRIS, P. A. G., S., (Ed.) *Teaching and Learning with Virtual Teams*. Idea Group Publishing.
- [70] SHIN, Y. (2005) Conflict Resolution in Virtual Teams. *Organizational Dynamics*, 34, 331-345.
- [71] SORLI, M., STOKIC, D., GOROSTIZA, A. & CAMPOS, A. (2006) Managing product/process knowledge in the concurrent/simultaneous enterprise environment. *Robotics and Computer-Integrated Manufacturing*, 22, 399–408.
- [72] STAPLES, D. S. & ZHAO, L. (2006) The Effects of Cultural Diversity in Virtual Teams Versus Face-to-Face Teams. *Group Decision and Negotiation*, 15, 389-406.
- [73] STOKER, J. I., LOOISE, J. C., FISSCHER, O. A. M. & DE JONG, R. D. (2001) Leadership and innovation: relations between leadership, individual characteristics and the functioning of R&D teams. *The International Journal of Human Resource Management*, 12, 1141 1151.
- [74] VACCARO, A., VELOSO, F. & BRUSONI, S. (2008) The Impact of Virtual Technologies on Organizational Knowledge Creation: An Empirical Study. *Hawaii International Conference on System Sciences*. Proceedings of the 41st Annual Publication
- [75] VON ZEDTWITZ, M. & GASSMANN, O. (2002) Market versus technology drive in R&D internationalization: four different patterns of managing research and development. *Research Policy*, 31, 569-588.
- [76] WALVOORD, A. A. G., REDDEN, E. R., ELLIOTT, L. R. & COOVERT, M. D. (2008) Empowering followers in virtual teams: Guiding principles from theory and practice", Computers in Human Behavior (article in press).
- [77] WONG, S. S. & BURTON, R. M. (2000) Virtual Teams: What are their Characteristics, and Impact on Team Performance? *Computational & Mathematical Organization Theory*, 6, 339-360.
- [78] ZAKARIA, N., AMELINCKX, A. & WILEMON, D. (2004) Working Together Apart? Building a Knowledge-Sharing Culture for Global Virtual Teams. *Creativity and Innovation Management*, 13, 15-29.