

理組 研織 究 管 Organization Review

© International Association for Chinese Management Research

International Association for Chinese Management Research Officers

Founding President Anne S. Tsui

Arizona State University Peking University

Past Presidents Jia Lin Xie Jing Zhou

President Chao C. Chen

University of Toronto

Rutgers University

Senior Vice-President and President Elect Jiing-lih (Larry) Farh Hong Kong University of Science and Technology

Executive Secretary/Treasurer Xiaomeng Zhang

American University

Vice-President and Program Chair for 2014 Conference Neng Liang China Europe International Business School

Program Co-Chair and Chair of Local Arrangements Committee for 2014 Conference Renmin University

Paul Hempel Liangding Jia Peter Ping Li Hui Liao Kai Zhang

Rutgers University Nanjing University Copenhagen Business School University of Maryland Renmin University

Leadership of Hong Kong University of Science and Technology

President Provost

Tony F. Chan Wei Shyy

Leadership of HKUST Business School

Dean Associate Deans Leonard K. Cheng Kalok Chan Albert Ha Jiatao Li Francis T. Liu Yan Xu

名华管理首说

Guanghua School of Management

Leadership of Peking University Presidents

Vice Presidents

Enge Wang Shanlu Zhu Yingfang Ao Wen Hai Yang Ke Yansong Li Wei Liu Jie Wang Zhipan Wu Jingyi Ye Hongjun Yu Yan Zhang

Leadership of Guanghua School of Management Dean

Vice Deans

Hongbin Cai Liutang Gong Xue Liu Zhengfei Lu Liansheng Wu Jiali Zhang Zhixue Zhang

Rice University Zhihong Yi **Representatives at Large**

MANAGEMENT AND ORGANIZATION REVIEW

Volume 9 Issue 1

Editorial

March 2013

Anne S. Tsui and Liangding Jia	
Calling for Humanistic Scholarship in China	1
Articles	
HEATHER A. HAVEMAN and YONGXIANG WANG Going (More) Public: Institutional Isomorphism and Ownership Reform among Chinese Firms	17
Runtian Jing and E. Patrick McDermott	
Transformation of State-owned Enterprises in China: A Strategic Action Model	53
MING JIA and ZHE ZHANG The CEO's Representation of Demands and the Corporation's Response to External Pressures: Do Politically Affiliated Firms Donate More?	87
ZHONGFENG SU, JISHENG PENG, HAO SHEN, and TING XIAO Technological Capability, Marketing Capability, and Firm Performance in Turbulent Conditions	115
LIANG CHEN and GUY G. GABLE Larger or Broader: Performance Implications of Size and Diversity of the Knowledge Worker's Egocentric Network	139
CHAO C. CHEN, XIAO-PING CHEN, and SHENGSHENG HUANG Chinese <i>Guanxi</i> : An Integrative Review and New Directions for Future Research	167
IACMR Commitment to Excellence	i

 $\hfill \ensuremath{\mathbb{C}}$ 2013 The International Association for Chinese Management Research ISSN 1740-8776

EDITOR-IN-CHIEF

Anne S. Tsui, Arizona State University, USA, and Peking University, China

MANAGING EDITOR

Tina Minchella, Arizona State University, USA

EXECUTIVE SENIOR EDITOR

Marshall W. Meyer, University of Pennsylvania, USA

Management in China; measurement of organizational performance; organizational design; organizational change

SENIOR EDITOR AND CHINESE ABSTRACT EDITOR

Zhi-Xue Zhang, Peking University, China Team process; conflict management; negotiation; leadership; cross-cultural differences in organizational behaviour

SENIOR EDITORS

Jiing-Lih Farh, Hong Kong University of Science and Technology, China

Indigenous study of Chinese organizational behaviour; leadership; employee values and change; work attitudes; in-role and extra-role performance; research methods

Joseph Galaskiewicz, University of Arizona, USA

Formal organizations; social networks; urban community; comparative economic analysis; philanthropic institutions

Chung-Ming Lau, Chinese University of Hong Kong, China

Organizational culture; change and development; managerial cognitions; Chinese management

Yadong Luo, University of Miami, USA,

and Sun Yat-Sen University, China Strategic management; multinational enterprises; international joint ventures; transition economies; global strategy; corporate governance and networking

Michael Morris, Columbia University, USA Social judgment; conflict resolution; cultural differences in social judgment and interaction patterns

Eric Tsang, University of Texas at Dallas, USA

Organizational learning; knowledge management; strategic alliance; foreign direct investment; philosophical analysis of methodological issues

INCOMING EDITOR-IN-CHIEF

Arie Y. Lewin, Duke University, USA

DEPUTY EDITOR-IN-CHIEF

Kwok Leung, City University of Hong Kong, China

CONSULTING EDITORS

Soon Ang, Nanyang Technological University, Singapore

Cultural intelligence; individual differences; global leadership; managing global talent; outsourcing

Chao C. Chen, Rutgers University, USA Cross-cultural communication; cross-cultural negotiation; managing diversity; conflict of interest and ethical decision making

George Zhen Xiong Chen, Australian National University, Australia

Organizational behaviour and human resource management; leadership; organizational commitment; job insecurity; psychological contract; organizational justice; Chinese management

Bor-Shiuan Cheng, National Taiwan University, Taiwan

Organizational behaviour in the Chinese context; leadership; team processes; organizational culture

Kenneth S. Law, Chinese University of Hong Kong, China

Research methodology; performance; leadership; human resource management; emotional intelligence; implicit attitudes

Christopher Marquis, Harvard Business School, USA

Organizational behaviour; corporate governance; sustainability; social entrepreneurship

Seung Ho Park, Moscow School of Management, China

Firm growth in emerging markets; high performance organizations; MNC strategies

William Wan, City University of Hong Kong, China

Institutional theory; Chinese management; business strategy; international management; corruption; business groups

Heli Wang, Singapore Management University, Singapore

Resource-based theory; risk management; corporate social performance; employee human capital

Anthea Yan Zhang, Rice University, USA Executive leadership; corporate governance; technology entrepreneurship; foreign direct investment; multinational company management; emerging markets

EDITORIAL ADVISORY BOARD

Paul Beamish, University of Western Ontario, Canada

Yanjie Bian, University of Minnesota, USA, and Xi'an Jiaotong University, China

Leonard Cheng, Hong Kong University of

Science and Technology, China

Siwei Cheng, Chinese Academy of Sciences, China

John Child, University of Birmingham, UK Angelo DeNisi, Tulane University, USA Doug Guthrie, George Washington University, USA

Michael Hitt, Texas A&M University, USA Thomas Lee, University of Washington, USA

Nan Lin, Duke University, USA

Fred Luthans, University of Nebraska, USA

Victor Nee, Cornell University, USA Lyman W. Porter, University of California,

Irvine, USA

Gordon Redding, INSEAD, France

EDITORIAL REVIEW BOARD

Sam Aryee, King's College London, UK Neal Ashkanasy, University of Queensland, Australia

Bat Batjargal, Harvard University, USA Brian Boyd, City University of Hong Kong, China

Daniel Brass, University of Kentucky, USA Jeanne Brett, Northwestern University, USA Lance Brouthers, Kennesaw State University, USA

Wenhong Chen, University of Texas, Austin, USA

Roy Yong-Joo Chua, Harvard University, USA Chi-Nien Chung, National University of

Singapore, Singapore Ping Deng, Maryville University of St. Louis, USA

CSA Carolyn Egri, Simon Fraser University, Canada Ray Friedman, Vanderbilt University, USA Barry Gerhart, University of Wisconsin, USA Yaping Gong, Hong Kong University of Science and Technology, China

Paul S. Hempel, City University of Hong Kong, China

Yingyi Hong, Nanyang Technological University, Singapore

Robert Hoskisson, Rice University, USA Xu Huang, Hong Kong Polytechnic University, China

Kwang-Kuo Hwang, National Taiwan University, Taiwan

University, Taiwan Andrew Inkpen, Thunderbird, USA

Liangding Jia, Nanjing University, China

Yi Jiang, California State University, Fullerton, USA

Lisa Keister, Duke University, USA Scott Kennedy, Indiana University, USA Sunghoon Kim, University of New South Wales, Australia

Tae-Yeol Kim, CEIBS, China

Haiyang Li, Rice University, USA

Jing Li, Simon Fraser University, Canada Peter Ping Li, Copenhagen Business School, Denmark, and Renmin University, China Denise Rousseau, Carnegie Mellon University, USA

Sara L. Rynes, University of Iowa, USA Claudia Bird Schoonhoven, University of California, Irvine, USA W. Richard Scott, Stanford University, USA Oded Shenkar, Ohio State University, USA Peter Smith, University of Sussex, UK Barry Staw, University of California Berkeley,

USA Mary Ann Von Glinow, Florida International University, USA

Andrew Walder, Stanford University, USA Malcolm Warner, University of Cambridge, UK David A. Whetten, Brigham Young University, USA

Kuo-Shu Yang, National Taiwan University, Taiwan

Sheldon Zedeck, University of California, Berkeley, USA

Weiving Zhang, Peking University, China Shuming Zhao, Nanjing University, China

Zhiang (John) Lin, University of Texas at Dallas, USA Leigh Anne Liu, Georgia State University, USĂ Jane Lu, National University of Singapore, Singapore Jiangyong Lu, Peking University, China Lin Lu, Shanghai Jiao Tong University, China Jar-Der Luo, Tsinghua University, China Xiaowei Rose Luo, INSEAD, France Mona Makhija, Ohio State University, USA Shige Makino, Chinese University of Hong Kong, China Klaus Meyer, CEIBS, China Guido Moellering, Max Planck Institute for the Study of Societies, Germany Kok Yee Ng, Nanyang Technological University, Singapore David Ralston, Florida International University, USA Run Ren, Peking University, China Margaret Shaffer, University of Wisconsin, USA Kan Shi, Chinese Academy of Science, China Lynda Jiwen Song, Renmin University, China Andrew Spicer, University of South Carolina, USA Justin Tan, York University, Canada Lois Tetrick, George Mason University, USA Dean Tjosvold, Lingnan University, China Linn Van Dyne, Michigan State University, USA Hinrich Voss, University of Leeds, UK Robert Wood, University of Melbourne, Australia Jia Lin Xie, University of Toronto, Canada Dean Xu, University of Hong Kong, China Song Yang, University of Arkansas, USA Michael Young, Hong Kong Baptist University, China

Jianjun Zhang, Peking University, China Yingying Zhang, CUNEF, Spain Jing Zhou, Rice University, USA Xueguang Zhou, Stanford University, USA

Introducing the incoming Editor-in-Chief of Management and Organization Review

ARIE Y. LEWIN

Arie Y. Lewin is Professor of Strategy and International Business at Duke University, Fuqua School of Business and is Director of the Center for International Business Education and Research (CIBER). He is elected Fellow of the Academy of International Business and The Organization Management and Theory division of the Academy of Management awarded Professor Lewin the first Joanne Martin Trailblazer Award at the 2008 Annual Meeting. Professor Lewin is Visiting Research Professor at IESE (2005–2008) and RSM Erasmus University (1998-) where he is also ERIM Senior Fellow. He was Editor-in-Chief (2002-2007) of Journal of International Business Studies (JIBS); founding Editor-in-Chief of Organization Science (1989-1998) and the convener of the acclaimed Organization Science Winter Conference (1994–). Prior to that, he was the Departmental Editor (1974–1987) for Organization Analysis, Performance and Design of Management Science. His research interests center on strategic renewal of organizations encompassing studies of adaptation and selection as co-evolutionary systems, emergence of new organizational forms and adaptive capabilities that distinguish between innovating and imitating organizations. He is the lead Principal Investigator for the multiyear international Offshoring Research Network (ORN) project which focuses on companies in transition to globalizing their organizations, business functions, processes and services by tracking firm strategies, experiences and future plans related to global delivery of all business functions and administrative and technical work. Current research focuses on the globalization of innovation. He has been a member of the Advisory Board of Management and Organization Review since its founding in 2004. For further details on Professor Lewin's scholarship, awards, distinctions, and extraordinary service to the field, please visit his website: http://www.fuqua.duke.edu/faculty_research/ faculty_directory/lewin/. Professor Lewin will assume his duties in September 2013, with a full transition to Editor-in-Chief in January 2014.

Management and Organization Review

Best Reviewer Award

Every two years, MOR recognizes the reviewers who have performed the most number of reviews on a timely basis in the previous two-year period, with the highest quality and strong developmental comments. The recent winners are listed below. The winner receives a certificate of recognition and public recognition at the MOR Board meeting.

2012 Best Reviewer Award Winners

Roy Yong-Joo Chua, Harvard University Sunghoon Kim, University of New South Wales Andrew Spicer, University of South Carolina Linn Van Dyne, Michigan State University Dean Xu, University of Hong Kong

2010 Best Reviewer Award Winners

Sam Aryee, Aston University Daniel J. Brass, University of Kentucky Chao C. Chen, Rutgers University Kwang-Kuo Hwang, National Taiwan University William Wan, Texas Tech University

2008 Best Reviewer Award Winners

Neal Askanasy, University of Queensland Max Boisot, University of Birmingham Gregory Dess, University of Texas at Dallas Peter Ping Li, Copenhagen Business School Lois Tetrick, George Mason University

The Wiley-Blackwell Management and Organization Review

Young Scholar Award

MOR gives this award every two years, at the biennial conference of the International Association for Chinese Management Research, to recognize a young scholar's contributions to the fields of managerial and organizational research. The award goes to a young author who is the sole or first author of his/her article in *Management and Organization Review*. Eligible authors must have received their degrees no more than five years prior to their article's publication or was a Ph.D. student at the time of publication. The winner receives a 12 month complimentary membership to the IACMR, including a subscription to *Management and Organizational Review* (print and online); USD \$2000.00; a plaque; and public recognition at the Conference.

2012 Young Scholar Award Winner

Chun Guo, Sacred Heart (with co-author Jane K. Miller)

Guanxi Dynamics and Entrepreneurial Firm Creation and Development in China,' MOR 6:2 267–291.

2010 Young Scholar Award Winner

Robert E. White, Arizona State University (with co-authors Robert E. Hoskisson, Daphne W. Yiu, and Garry D. Bruton)

'Employment and Market Innovation in Chinese Business Group Affiliated Firms: The Role of Group Control Systems,' MOR 4:2 225–256.

2008 Young Scholar Award Winner

Wenhong Chen, Duke University

'Does the Colour of the Cat Matter?: The Red Hat Strategy in China's Private Enterprises,' MOR 3:1 55–80.

AD HOC REVIEWERS

The *MOR* editorial team wishes to acknowledge and thank the following ad hoc reviewers who contributed their time and effort to the review process from January 1, 2012 through December 31, 2012.

Ilan Alon, Rollins College Blake Ashforth, Arizona State University **Richard Burton, Duke University** Qing Cao, University of Connecticut Kim Yin Chan, Nanyang Technological University Charles Chen, University of Hawaii Dong Chen, Loyola Marymount University Zongshi Chen, Yonsei University Olexander Chernyshenko, Nanyang Technological University Chi Yue Chiu, Nanyang Technological University Chuck Eesley, Stanford University Di Fan, Victoria University Nicolai Foss, Copenhagen Business School Sam Garg, Hong Kong University of Science and Technology Heather Haveman, University of California, Berkeley Violet Ho, University of Richmond Hsin-Hua Hsiung, National Dong Hwa University Lian Huiwen, Hong Kong University of Science and Technology Shisong Jiang, Zhejiang University Josh Keller, Nanyang Technological University Rajiv Krishnan Kozhikode, Hong Kong University of Science and Technology Glen Kreiner, Penn State University Dora Lau, Chinese University of Hong Kong Seung-Hyun Lee, University of Texas at Dallas Yih-teen Lee, IESE Chenwei Li, University of Alabama Fuli Li, Xi'an Jiaotong University Julie Li, City University of Hong Kong

Jian Liang, Shanghai Jiaotong University Ulrich Lichtenthaler, University of Mannheim Robert Liden, University of Illinois Steven Liu, University of New South Wales Nanfeng Luo, University of New South Wales Xufei Ma, Chinese University of Hong Kong Jane Miller-Giacobbe, Isenberg School of Management Richard Moreland, University of Pittsburg Ekin Pellegrini, University of Missouri-St. Louis Andreas Rasche, Copenhagen Business School Terri Scandura, University of Miami Wei Shen, Arizona State University Fei Song, Ryerson University Li-Yun Sun, Macau University of Science and Technology Sunny Sun, University of Missouri – Kansas City Linghui Tang, College of New Jersey Tony Tong, University of Colorado-Boulder Danging Wang, INSEAD Hui Wang, Peking University Stephanie Wang, University of Miami Alfred Wong, Lingnan University Y. H. Wong, Hong Kong Polytechnic University Brian Wu, University of Michigan Ivy Yang, Hong Kong Polytechnic University Shunyun Zhang, Sun Yat-sen University Jane Zhao, University of Kansas Nan Zhou, University of Pennsylvania