

Management and Organization Review

<http://journals.cambridge.org/MOR>

Additional services for *Management and Organization Review*:

Email alerts: [Click here](#)

Subscriptions: [Click here](#)

Commercial reprints: [Click here](#)

Terms of use : [Click here](#)

Contextual Distance and the International Strategic Alliance Performance: A Conceptual Framework and a Partial Meta-analytic Test

Jiatao (J.T.) Li, Li Tian and Guoguang Wan

Management and Organization Review / Volume 11 / Issue 02 / June 2015, pp 289 - 313
DOI: 10.1017/mor.2015.15, Published online: 08 June 2015

Link to this article: http://journals.cambridge.org/abstract_S1740877615000157

How to cite this article:

Jiatao (J.T.) Li, Li Tian and Guoguang Wan (2015). Contextual Distance and the International Strategic Alliance Performance: A Conceptual Framework and a Partial Meta-analytic Test. *Management and Organization Review*, 11, pp 289-313 doi:10.1017/mor.2015.15

Request Permissions : [Click here](#)

Contextual Distance and the International Strategic Alliance Performance: A Conceptual Framework and a Partial Meta-analytic Test

Jiatao (J.T.) Li,¹ Li Tian,² and Guoguang Wan¹

¹*Hong Kong University of Science & Technology, China* and ²*Nankai University, China*

ABSTRACT We propose an integrative model on how contextual distance influences the learning process and performance of international strategic alliances (ISAs). We argue that contextual distance increases knowledge diversity but decreases knowledge exchange between the alliance partners, which has implications for the alliance's knowledge creation and performance. A meta-analysis of 46 empirical studies published between 1990 and 2013 dealing with Sino-foreign collaborations in China revealed that contextual distance showed an inverted U-shaped relationship with alliance performance. Proxies for partners' contextual experience, for example, the length of an alliance's operation in China, the foreign partners' in-country experiences, and ISAs' location in a more developed Chinese region, moderate the learning processes. Implications and directions for future research are discussed.

KEYWORDS China, contextual distance, contextual experience, international strategic alliances, learning

INTRODUCTION

In an era of globalization, firms build cross-border alliances or international strategic alliances (ISAs) to achieve certain strategic objectives, such as knowledge creation, with the help of overseas partners (Fang & Zou, 2010; Kogut, 1988; Shenkar & Li, 1999; Thorelli, 1986). Working with partners complicates the operation of such alliances, however, particularly when the partner firms come from countries with very different cultures, institutions, and levels of economic development (Ghemawat, 2001; Gupta & Govindarajan, 2000; Nachum & Zaheer, 2005). The findings of prior research suggest that contextual distance, defined as the differences in the culture, institutional environments, and levels of economic development in the economies in which the partnering firms are embedded, decreases the level of interpartner understanding and communication (Ghemawat, 2001; Phan & Peridis, 2000; Reus & Lamont, 2009) and their willingness to exchange knowledge (Gupta & Govindarajan, 2000). Contextual distance, thus,

Figure 1. A conceptual model: Contextual distance and learning in alliances
 Note: Relationships linked by the constructs in the shaded boxes were verified by meta-analysis.

may inhibit effective knowledge acquisition, transfer, and integration between the partners in an ISA (Nachum & Zaheer, 2005). On the other hand, contextual distance can also promote knowledge creation if conflicts resulting from contextual distance challenge taken-for-granted assumptions that can inhibit innovation (Phan & Peridis, 2000). Some studies have found that cultural distance correlates negatively with knowledge learned from foreign parents (Lane, Salk, & Lyles, 2001), though others have failed to find any significant relationship between cultural distance and learning (Lyles & Salk, 1996).

Viewing contextual distance as a double-edged sword may help clarify how contextual distance influences learning and the performance of international alliances. According to the organizational learning perspective, learning involves knowledge identification, exchange, integration/creation, and application (Huber, 1991; Pawlowsky, 2001). Differences in national cultures, norms, regulatory institutions, and levels of economic development would be expected to influence knowledge stocks and their diversity, but also knowledge exchange and creation. The partners' contextual experience should also influence learning, perhaps enhancing the benefits of contextual distance or mitigating its drawbacks. Using a sample of 46 studies involving ISAs in China, we tested the direct link between contextual distance and ISA performance and moderation by contextual experience in a meta-analysis. Finally, we suggested areas for future research based on the proposed framework. Figure 1 presents this conceptual framework.

CONCEPTUAL FRAMEWORK AND PROPOSITIONS

In recent years, management scholars have paid increasing attention to knowledge exchange and creation involving domestic and foreign firms in emerging markets such as China (Cantwell & Zhang, 2013; Li, Chen, & Shapiro, 2013; Li, Zhang, & Lyles, 2013). Firms establish international alliances to seek knowledge (Kogut, 1988; Teece, 1986), but alliance building and operation is itself a learning process (Child & Yan, 2003). The findings of prior research confirm the common assumption that

as differences in national cultures, regulatory regimes, political systems, and levels of economic development between alliance partners increase, mutual understanding, communication, and knowledge integration become more difficult (Johanson & Vahlne, 1977; Salomon & Martin, 2008). Still, contextual distance can sometimes facilitate learning in mergers and acquisitions (Reus & Lamont, 2009; Stahl & Voigt, 2008) as well as in alliances (Phan & Peridis, 2000). Through our conceptual analysis, we attempt to reconcile or integrate these inconsistent findings.

Three constructs are at the core of the learning processes: knowledge diversity, knowledge exchange, and knowledge creation. Knowledge diversity is defined as the extent to which alliance partners' organizational codes and routines, such as different rules, procedures, and mental models, differ from each other (Argyris & Schön, 1996). Knowledge exchange in an alliance context refers primarily to the exchange of operational methods, know-how, and feedback regarding products and procedures between partners (Cummings, 2003). Knowledge creation occurs when alliance partners integrate each other's knowledge with their own to create new ideas, routines, and codes (Alavi & Tiwana, 2002; Fang, 2011; Phan & Peridis, 2000).

By definition, contextual distance can bring diverse knowledge repertoires, heterogeneous mindsets, different viewpoints, and alternative business models into an alliance. At the same time, it seems intuitive that distance will create communication barriers and tend to inhibit the exchange of knowledge. So the relationship between knowledge diversity and knowledge creation might well be curvilinear: some diversity may facilitate knowledge creation, but either too little or too much diversity might inhibit it. In the former case, there is too much knowledge overlap, while in the latter case, there is so little as to provide no basis for communication.

Contextual Distance and Alliance Performance

Cultural distance and other forms of contextual distance would certainly be expected to dampen an alliance's performance through creating misunderstandings and conflicts (Barkema & Vermeulen, 1997; Hennart & Zeng, 2002; Parkhe, 1991). A meta-analysis by Reus and Rottig has shown that this is so (Reus & Rottig, 2009). Contextual distance may also impair alliance performance by setting up barriers to the knowledge exchange (De Long & Fahey, 2000; Fang & Zou, 2010) that is necessary for organizational learning (Aguilera, 2007; Argote & Ingram, 2000) and knowledge creation (Nahapiet & Ghoshal, 1998). So that, too, should dampen alliance performance. In addition, diversity in terms of culture, institutions, and economic system may lead to partners having diverse knowledge bases (Hambrick, Li, Xin, & Tsui, 2001; Shin, Kim, Lee, & Bian, 2012), and this can have an inverted U-shaped relationship with knowledge creation and, thus, alliance performance (Dahlin, Weingart, & Hinds, 2005; Katila, 2002). In sum, combining these three possible mechanisms, we propose:

Proposition 1: Contextual distance between the partners (in culture, institutions, and economic systems) has an inverted U-shaped relationship with an alliance's performance.

Contextual Distance and Knowledge Diversity

Contextual distance comprises cultural, institutional, and economic elements, where the cultural distance between countries refers to differences in management practices, values, mindsets, and norms of behavior (Hofstede, 1984, 2001; Kogut & Singh, 1988). Any or all of these distance dimensions might potentially generate learning opportunities (Park & Ungson, 1997; Parkhe, 1991). Nationality has a particular influence on values, mental models, demeanor, language, and so on (Hambrick, Davison, Snell, & Snow, 1998; Roberts & Boyacigiller, 1984), so the nationalities of an alliance's managers could be an important source of cognitive diversity (Hambrick et al., 2001), '... [providing] team members with a wide range of ideas, perspectives, knowledge, and values' (Shin et al., 2012: 199). Empirical work has confirmed that variety in national culture increases knowledge and skill diversity (Shachaf, 2008).

Institutional distance describes the extent of dissimilarity in the regulatory, cognitive, and normative institutions of alliance partners' home countries (Kostova, 1996; Xu & Shenkar, 2002). When such institutional distance is great, as between China and western countries, for example (Ahlstrom, Young, Nair, & Law, 2003), the partners in an alliance must deal with different regulations and norms of business practice (Eden & Miller, 2004) beyond the '... different cognitive structures and social knowledge shared by the people in a given country' (Kostova, 1997: 180). If they can do so, institutional distance could bring diverse knowledge to an alliance.

Economic distance describes differences in the level of economic development between the partners' home countries. It involves differences in factor costs (such as natural resources, financial resources, and human resources), in infrastructure development, and in technological capabilities (Ghemawat, 2001; Tsang & Yip, 2007). Firms from developed and less developed countries normally rely on different information sources and have different ways of doing business. Thus, the greater the economic distance between alliance partners, the more diverse the alliance's knowledge base will tend to be. Taken together, we propose:

Proposition 2: Contextual distance relates positively to knowledge diversity in an alliance.

Contextual Distance and Knowledge Exchange

Knowledge exchange in an alliance context refers primarily to the exchange of operational methods, know-how, and feedback regarding products and procedures between the partners (Cummings, 2003). Cultural distance usually impedes such exchanges because of different norms of behavior (Lin & Germain, 1998; Luo & Park, 2004). Specifically, in a survey conducted by De Long and Fahey

(2000), managers in multicultural joint ventures (actually, equity-based international alliances) frequently mentioned problems arising from poor communication owing to cultural barriers. Poor communication impedes knowledge sharing and exchange (Fang & Zou, 2010) and can also limit intercultural understanding and lead to misunderstandings about assignments (Heiman & Nickerson, 2004; Heiman, Li, Chan, & Aceves, 2008; Oxley, 1997). In the worst case scenario, managers from one partner firm may incorrectly interpret certain actions or statements of managers from the other. Cultural distance, thus, can impede knowledge exchange.

Similarly, knowledge exchange tends to be more difficult when the institutional distance between the partners' home markets is great. In an emerging economy such as China's, the legal framework, particularly property rights law, contract law, corporate law, and arbitration, is relatively weak compared with the more established institutional environment in developed economies (Ahlstrom et al., 2003; Studwell, 2003). With concerns about intellectual property rights protection, foreign partners might be unwilling to share advanced knowledge with a local partner. In addition, local managers may have a limited understanding of global business (Braun & Warner, 2002; Goodall, Warner, & Lang, 2004) and foreign managers may not be familiar with the local institutional environment and ways of doing business there (Ahlstrom et al., 2003). As a result, partners may develop different perceptions about normative obligations, expectations, goals, and appropriate means of attaining them. Such discrepancies make it difficult to communicate ideas and to cooperate.

Firms from emerging economies usually lag in their technological, management, and marketing expertise, even though they enjoy lower factor costs, particularly in wages and rent (Tsang & Yip, 2007). Their different expertise and knowledge, even if perceived as lower level, should be helpful to an alliance, but the knowledge gap might impede the exchange of information required to exploit the diversity. In addition, economic distance may lead to different opinions about employee compensation, which might nurture perceptions of unfairness or even conflict. This suggests a third proposition:

Proposition 3: Contextual distance relates negatively to knowledge exchange between alliance partners.

Knowledge Diversity and Knowledge Exchange

Individuals often tend to apply social categories to themselves and others (Tajfel & Turner, 1985). They do so based primarily on demographic characteristics, including information dimensions such as education level and expertise (Shin et al., 2012; Wiersema & Bantel, 1993). In a strategic alliance, expertise is a primary basis of knowledge diversity, and different specializations may split alliance members into different expert camps. Members will tend to perceive those from a different expert camp as less trustworthy, less capable, and less cooperative (Brewer, 1979; Tajfel,

1982). This perception would impede interpersonal or intergroup relations and promote communication breakdowns in the alliance (Hambrick et al., 2001; Li & Hambrick, 2005). Knowledge exchange between the partners would be impaired.

When seeking or applying new knowledge, it helps to have a knowledge base in the same or a similar area, as similarity will facilitate understanding the intricacies of the new knowledge and how it can be best applied to the firm's unique circumstances. An alliance partner may have difficulty absorbing knowledge that is very different from what it currently knows (Cohen & Levinthal, 1990). A study by Lane and Lubatkin (1998) found that the ability of firms to learn from one another in an alliance depends on the similarity between the partner firms' knowledge bases, organizational structures, and dominant logics. Therefore,

Proposition 4: Knowledge diversity among the partners in an alliance will relate negatively to knowledge exchange between them.

Knowledge Diversity and Knowledge Creation

Knowledge is created when alliance partners integrate each other's knowledge to create new ideas, routines, and codes (Alavi & Tiwana, 2002; Fang, 2011; Phan & Peridis, 2000). In this process, diversity can have contrasting effects. A moderate level of diversity should reveal opportunities for learning that will tend to emerge from the diverse perspectives, mindsets, business models, and knowledge bases newly available through the alliance. Cohen and Levinthal (1990) have observed that 'In addition to strengthening assimilative powers, knowledge diversity also facilitates the innovative process by enabling the individual to make novel associations and linkages' (Cohen & Levinthal, 1990: 131). If knowledge diversity is too great, however, the partners' different perspectives, mindsets, and business models may be so divergent that it may become impossible for the partners to maintain consensus and effectively absorb knowledge from each other (Hambrick et al., 2001; Li & Hambrick, 2005). Prior research has confirmed that knowledge diversity can create barriers to knowledge integration (Ahuja, 2000; Hinsz, 1990; Johnsson, 2000; Walsh, 1995). Chi, Huang, and Lin (2009) found that differences in organizational tenure have an inverted U-shaped relationship with team innovation. Dahlin et al. (2005) found that diversity in educational background had an inverted U-shaped relationship with the range and depth of information co-workers use and that national diversity had an inverted U-shaped relationship with the depth of information they use and its integration. Katila (2002) found that the age variance of the external knowledge searched by a firm had an inverted U-shaped relationship with the number of new products the firm introduced. We propose:

Proposition 5: Knowledge diversity in an alliance will have an inverted U-shaped relationship with knowledge creation.

Knowledge Exchange and Knowledge Creation

Creating new knowledge in an alliance often involves integrating different types of specific knowledge brought to it by the partners (Dussauge, Garrette, & Mitchell, 2000; Nahapiet & Ghoshal, 1998; Rothaermel, 2001). This works best if partners are familiar with each other's knowledge base as a result of knowledge exchange and interaction. Some scholars even argue that interaction and individuals' exposure to partner knowledge is a necessary condition for organizational learning (Aguilera, 2007; Argote & Ingram, 2000), assuming, as some do, that knowledge creation depends on the collective ability of employees to exchange and combine knowledge (Nahapiet & Ghoshal, 1998).

Proposition 6: Knowledge exchange between alliance partners will relate positively to knowledge creation in the alliance.

Knowledge Creation and Performance

Following Child and Yan (2003), we will focus on two types of alliance performance – goal achievement and system performance. Goal achievement describes the extent to which each parent company's objectives in forming the alliance are realized. System performance is the extent to which the alliance itself performs well. Knowledge creation should promote good performance in both goal and system terms.

Learning in an alliance is valuable to the parent firms, because often they can apply it to other geographic markets, products, and businesses, as well as in other alliances (Lyles, 1988). On occasion, it can even enhance operations at headquarters (Inkpen, 2000). In any case, any new knowledge created facilitates the alliance's own operations and helps improve its performance (Luo, 2002d). New products, market entry (Fang, 2011), stability, and other operational improvements are typical outcomes (Das & Teng, 2000; Fang & Zou, 2010).

Proposition 7: Knowledge creation in an alliance will relate positively to the alliance's goal achievement and system performance.

The Moderating Role of Contextual Experience

We define contextual experience as the extent to which an ISA partner has been exposed to the host country contexts, consistent with the organizational learning literature, which emphasizes learning from past experience (Cohen & Levinthal, 1990; Cyert & March, 1963). In an international alliance, prior experiences related to the partner's national context should facilitate learning and system performance (Barkema, Shenkar, Vermeulen, & Bell, 1997). Although knowledge diversity may hamper knowledge exchange due to differences between the two contexts, contextual experience should tend to reduce the difficulties (Inkpen, 1998). The knowledge overlap between the partners is likely to increase with experience, and

as a result, the absorptive capacity of the alliance should be enhanced (Cohen & Levinthal, 1990). Specifically, when an alliance partner has prior experience working with partners from a foreign country, its ability to communicate effectively with other foreign partners should improve (Zeira & Shenkar, 1990). At the same time, its absorptive capacity is normally enhanced, and this helps it assimilate new knowledge from foreign partners in later alliances.

Trust between partners is also likely to increase with experience (Gulati, 1995; Larson, 1992). Parkhe (1993) observed that prior cooperation reduces expectations of opportunistic behavior in new international joint ventures. Luo (2006) found that previous experience of collaboration with a foreign partner promotes fairness in interactions, more effective decision-making, greater interpersonal trust among managers, and even interorganizational attachment. Experienced partners are more willing to share information, promoting knowledge exchange despite substantial knowledge diversity. As contextual experience increases each party's absorptive capacity along with communication and trust, it is easier for the partners to learn by integrating their different ideas and perspectives. This enhances the positive influence of knowledge diversity while minimizing its negative side.

Proposition 8a: Contextual experience weakens the negative relationship between knowledge diversity and knowledge exchange (P4), such that the negative relationship is weaker at a high than at a low level of contextual experience.

Proposition 8b: Contextual experience moderates the inverted U-shaped relationship between knowledge diversity and knowledge creation (P5), such that a high level of contextual experience enhances the positive influence of knowledge diversity on knowledge creation when knowledge diversity is low to moderate, while weakening the negative influence of knowledge diversity on knowledge creation when knowledge diversity is high.

Proposition 8c: Contextual experience moderates the inverted U-shaped relationship between contextual distance and alliance performance (P1), such that a high level of contextual experience enhances the positive influence of contextual distance on alliance performance when contextual distance is low to moderate, while weakening the negative influence of contextual distance on alliance performance when contextual distance is high.

A PARTIAL TEST THROUGH A META-ANALYSIS

These propositions together constitute a model describing learning in international alliances. Prior scholarly work in this area has mainly focused on demonstrating direct links between contextual distance and alliance performance. The mediation of knowledge diversity, exchange, and creation is assumed in these empirical studies. In this study, we will use a meta-analysis to examine the relationship between contextual distance and alliance performance (P1), the mediation path (P2, P5, and P7: contextual distance, knowledge diversity, and alliance performance), and the moderating role of contextual experience in the relationships (P8c).

Identification of Studies

The meta-analysis covered peer-reviewed articles published between 1990 and July 2013 on the performance of international alliances in China. Chinese alliances were selected because alliances in China grew into a central focus of academic interest during this period (Yang, Tipton, & Li, 2010). Articles were identified for analysis through searches of the Proquest databases and a manual search of individual journals to ensure the representativeness and completeness of the sample. The Proquest databases were searched first using the following keywords: alliance, joint venture, performance, China, and Chinese. Then seven premier management journals, which often publish empirical research, were searched manually: *Academy of Management Journal*, *Administrative Science Quarterly*, *Management Science*, *Journal of Management*, *Journal of Management Studies*, *Organization Science*, and *Strategic Management Journal*; along with three major international business journals: *Journal of International Business Studies*, *(Columbia) Journal of World Business*, and *Management International Review*; and the two main journals devoted to management issues in Asia and China: *Asia Pacific Journal of Management* and *Management and Organization Review*.

The third round of searching covered those of the 45 business and management journals used by the *Financial Times* for ranking business school research not included in the first two rounds: *Entrepreneurship Theory and Practice*, *Human Resource Management*, *Journal of Applied Psychology*, *Journal of Business Ethics*, *Journal of Business Venturing*, *Organization Studies*, and *Organizational Behaviour and Human Decision Processes*.

Finally, the reference lists of the articles identified as relevant were reviewed to identify any additional studies that might have been overlooked in the previous stages (Nippa, Beechler, & Klossek, 2007; Ren, Gray, & Kim, 2009; Reus & Rottig, 2009; Yang et al., 2010). However, books and articles that had not been peer reviewed were excluded.

This process identified 53 empirical studies of alliance performance in China. Of these, 7 were excluded using three criteria. First, the reported sample size and statistics had to allow applying the formulas of Hunter and Schmidt (1990: 272) to compute a correlation coefficient. Second, only studies studying 'clean' samples of international alliances were included. For example, a study by Puck, Holtbrügge, and Mohr (2009), which examined the conversion of joint ventures into wholly owned subsidiaries in China, was excluded. Then only studies that examined at least two of the variables of interest were included. In the end, 46 studies reporting on 49 independent samples and 204 independent correlations were considered, giving a total sample size of 28,265 alliances. Table 1 lists the articles included in the meta-analysis, and they are identified by an asterisk in the list of references.

Measures

Dependent variable. Alliances often have hybrid structures and sometimes are rather transitory, so there is no scholarly consensus about how to describe and measure

Table 1. Studies included in the meta-analysis

<i>Journal of International Business Studies</i> (n = 7)
Fang & Zou (2010); Gong, Shenkar, Luo, & Nyaw (2005); Li, Lam, & Qian (2001); Lin & Germain (2005); Luo & Park (2004); Zhang, Li, Hitt, & Cui (2007); Zhou & Li (2008)
<i>Strategic Management Journal</i> (n = 6)
Gong, Shenkar, Luo, & Nyaw (2007); Li, Zhou, & Zajac (2009); Luo (2002a); Luo (2002d); Luo (2008a, 2008b)
<i>Academy of Management Journal</i> (n = 5)
Isobe, Makio, & Montgomery (2000); Li & Hambrick (2005); Lu & Ma (2008); Luo (2005); Luo (2007)
<i>Asia Pacific Journal of Management</i> (n = 4)
Luo (2002b); Luo & Tan (2001); Li & Glaister (2007); Zhan & Chen (2013)
<i>Organization Science</i> (n = 3)
Fang (2011); Luo (1997); Shenkar & Li (1999)
<i>Journal of Business Research</i> (n = 2)
Luo (1999); Xu & Lu (2007)
<i>Journal of Management</i> (n = 2)
Lu & Xu (2006); Luo (2002c)
<i>Journal of Management Studies</i> (n = 2)
Child & Yan (2003); Yan & Gray (2001)
<i>Journal of World Business</i> (n = 2)
Chiao, Yu, & Peng (2009); Mohr (2006)
<i>Administrative Science Quarterly</i> (n = 1)
Luo (2001)
<i>Human Relations</i> (n = 1)
Luo (2006)
<i>International Business Review</i> (n = 1)
Yao, Yang, Fisher, Ma, & Fang (2013)
<i>International Journal of Management</i> (n = 1)
Lu (2007)
<i>Industrial Marketing Management</i> (n = 1)
Ma, Yang, Yao, Fisher, & Fang (2012)
* <i>Journal of American Academy of Business</i> (n = 1)
Lu (2006)
* <i>Journal of Applied Management Studies</i> (n = 1)
Chen & Boggs (2006)
<i>Journal of Applied Psychology</i> (n = 1)
Gong, Shenkar, Luo, & Nyaw (2001)
* <i>Journal of Asia Business Studies</i> (n = 1)
Heiman et al. (2008)
* <i>Journal of Business Strategies</i> (n = 1)
Duan & Juma (2007)
<i>Journal of International Marketing</i> (n = 1)
Ding (1997)
<i>Management International Review</i> (n = 1)
Zhan & Luo (2008)
<i>Organization Studies</i> (n = 1)
Child (2002)

Note: *Indicates a journal not indexed by the Social Sciences Citation Index

alliance performance (Buckley, Glaister, & Husan, 2002; Chowdhury, 1992; Ren, Gray, & Kim, 2009). In this study, Child and Yan's approach was used and alliance performance was decomposed into *goal performance*, referring to the partnering firms'

satisfaction with the alliance's accomplishments, and *system performance*, referring to the financial performance of the alliance itself (Child & Yan, 2003).

Independent variables. In the articles analyzed, *contextual distance* was usually measured in one of three ways. Some studies used a Euclidian distance measure based on an index developed by Kogut and Singh (1988) and Hofstede's four or five cultural dimensions (Hofstede, 2001). Others used differences along contextual dimensions as perceived by the foreign and Chinese partnering firms. A few studies used a dummy variable to indicate differences between countries. Typically '1' indicated that the foreign partner was from a developed economy so contextual distance was presumably large. An alliance with a foreign partner from another less developed country was typically indicated by a '0' and contextual distance was presumed to be small. In this meta-analysis, the sample was split into low contextual distance and high contextual distance groups based on the different methods used in measuring contextual distance. For studies measuring contextual distance with Kogut and Singh's index, those with a contextual distance equal to or above the median value were treated as high contextual distance and the others as low. For studies measuring contextual distance using some subjective measure (e.g., ratings on a Likert-type scale), those with contextual distance at or above the midpoint were considered as high contextual distance cases. A few studies used country of origin as a proxy. There were several studies that included samples of Sino-foreign alliances from different MNC home countries. In these studies, if half or more of the foreign parents in the sample were from developed countries, the case was included in the high contextual distance group.

Moderators. We use three measures, including the length of operation, prior experience, and regional development of an alliance's location in China, to quantify contextual experience. All increase one party's exposure to the other's national context. For example, a Chinese partner will be exposed to more foreign institutional norms as cooperation proceeds. Twenty-nine of the studies reported alliance duration. The median *alliance duration* was used to split the sample into old and young subgroups with 15 and 14 studies respectively.

The alliance partners' prior experience was quantified in terms of the number of years the two parties had cooperated through trade or investment before forming the alliance, and also the Chinese partner's previous alliance experience with other foreign partners and the foreign partner's previous alliance experience with other Chinese partners. The three descriptors for each alliance were summed, and the sample was again split using the mean *length of prior experience* to form a more experienced group and a less experienced group.

The *regional development* of an alliance's location was indicated using a dummy variable coded '1' if the alliance was located in one of China's special economic or technology zones or in a coastal area, and '0' otherwise. China's economic reform started from the nation's eastern and coastal regions before expanding to

other regions. The eastern and coastal regions were better developed and attracted more alliances from other ISAs about the contextual experiences. In the developed regions, it is easier for the alliance to accumulate contextual experiences by learning from other alliances.

The measures included in the meta-analysis are summarized in [Table 2](#).

Analyses

As in other meta-analytic reviews (e.g., Horwitz & Horwitz, 2007) the correlation coefficient (r) was used as the primary index of effect size. The statistical results reported from each study were first transformed into an index of effect size by employing Fisher's r to z transformation to minimize any underestimation bias (Fisher, 1970; Johnson & Eagly, 2000). Each study's effect size was also weighted by the sample size to capitalize on the most reliably estimated study outcomes, generally those with larger samples (Hedges & Olkin, 1985; Snedecor & Cochran, 1980). Subgroup analyses with a categorical model were used to test for any moderating effects following Hedges and Olkin's approach (1985), which was used in some recent studies (e.g., Hong, Liao, Hu, & Jiang, 2013; Kirca et al., 2011). Categorical models can provide a between-subgroup effect, Q_b , which is analogous to an interaction effect in analysis of variance, and a test of the significance of observed differences in effect sizes between subgroups.

RESULTS

[Tables 3](#) and [4](#) present the results relating contextual distance with alliance performance (P1). In the low contextual distance group, the relationship between contextual distance and performance was positive ($\rho = 0.05$, $p \leq 0.05$), while in the high contextual distance group, it was negative ($\rho = -0.01$, $p \leq 0.05$). This suggests an inverted U-shaped relationship between contextual distance and alliance performance. When performance was decomposed into goal performance and system performance, the results were similar. Contextual distance was positively related to system performance in the low contextual distance group ($\rho = 0.05$, $p \leq 0.05$), but the relationship was negative when the contextual distance was large ($\rho = -0.05$, $p \leq 0.05$). The same pattern was observed in the contextual distance and goal performance relationship, suggesting a robust inverted U-shaped relationship. Proposition 1 was therefore strongly supported.

Due to the limited number of empirical studies on alliance learning in the Chinese context, we were only able to partially test the mediating processes in the model. First, as shown in [Table 5](#), contextual distance increased knowledge diversity ($\rho = 0.08$, $p \leq 0.05$), thereby supporting Proposition 2. [Table 6](#) shows an inverted U relationship between knowledge diversity and ISA performance, consistent with P5 and P7 (even though we do not have data on knowledge creation, which mediates knowledge diversity and ISA performance). More specifically, knowledge diversity

Table 2. Variables and measures included in the meta-analysis

Variable	Definitions	Measures
ISA performance	Goal performance: the extent to which the objectives that each parent firm had in forming the alliance were realized in practice or how satisfied the parent firms were	Subjective satisfaction with or perceptions of goal achievement by either or both parent firms
	System performance: the extent to which an alliance performed well as a business unit, which could be further evaluated with both general organizational criteria and alliance specific criteria	ROA, ROI, or sales normalized by assets were used as indicators (objective financial figures or subjective evaluation)
Contextual distance	Hofstede's (1984, 2001) four or five dimensions: uncertainty avoidance, individuality, power distance, masculinity-femininity, and long-term orientation	Kogut and Singh's composite index (1988) based on data from Hofstede (1984, 2001)
	Subjective evaluation Country of origin as a proxy for contextual distance	As reported by the foreign and Chinese managers using a Likert scale A dummy variable was created, with 1 indicating a foreign partner from a developed country, and 0 otherwise
Knowledge diversity	Knowledge complementarity: the extent to which the knowledge contributions by the foreign and local partners in different functional areas were complementary or overlapping	Respondents' evaluations using a seven-point semantic scale
	Resource complementarity: the extent to which the Chinese and foreign partners relied on each other's resources (technological or organizational skills, capital, marketing, experience, relations with government, etc.) and the extent to which contributed resources from each party were complementary	Respondents' evaluations using a seven-point semantic scale
	Ethnic difference: whether the alliance's managers came from different ethnic backgrounds	A dummy variable was coded '1' if the managers has different ethnic backgrounds, and '0' otherwise
	Education difference: the difference between the average number of years of schooling of the foreign and Chinese managers	A continuous value was generated
	Organizational cultural distance: a respondent's agreement with a statement concerning the differences in organizational culture between the Chinese partner and the foreign partner	Respondents' evaluations using a five-point scale
	Product relatedness: the product linkages of the foreign and Chinese parents and the alliance	The index equals 2 when the product is related with both parents, 1 if related to only one parent, and 0 if unrelated to either
	Industry congruity: whether both parties operate in the same industry	Assessed using Chinese standard industry codes at the four-digit level
Contextual experience	Length of operation: the alliance's years of operation in China	Number of years
	Prior experience: previous international alliance experience	The number of years the two parties had cooperated in trade or investment before forming their alliance plus the partners' years of experience in China allying with other partners
	Location: headquarters location in mainland China	1 if in an economic or technology zone or open coastal area, and 0 otherwise

Table 3. Contextual distance and ISA performance (P1)

Main effect	Moderator	Q_b	df	K	N	ρ	95% CI	Q_w
Contextual distance – ISA performance	Contextual distance	27.45***	1	33	5,670			
	Low		12	13	3,075	0.05*	0.01 ↔ 0.08	30.73
	High		19	20	1,595	-0.01*	-0.13 ↔ -0.05	42.24

Note: K = number of correlations, N = total sample size, ρ = estimated population parameter (weighted mean effect size), 95% CI = the upper and lower bound of the 95% confidence interval, Q_w = homogeneity statistic, and df = degrees of freedom.

*p ≤ 0.05 and ***p ≤ 0.001.

Table 4. Contextual distance and the two types of ISA performance (P1)

Main effect	Moderator	Q_b	df	K	N	ρ	95% CI	Q_w
Contextual distance – System performance	Contextual distance	13.16**	1	27	4,976			
	Low		12	13	3,029	0.05*	0.02 ↔ 0.09	30.36
	High		13	14	1,947	-0.05*	-0.10 ↔ -0.01	17.79
Contextual distance – Goal performance	Contextual distance	27.38**	1	13	2,589			
	Low		2	3	1,429	0.06*	0.004 ↔ 0.11	26.29
	High		9	10	1,160	-0.15*	-0.21 ↔ -0.09	26.31

Note: K = number of correlations, N = total sample size, ρ = estimated population parameter (weighted mean effect size), 95% CI = the upper and lower bound of the 95% confidence interval, Q_w = homogeneity statistic, and df = degrees of freedom.

*p ≤ 0.05 and **p ≤ 0.01.

Table 5. Contextual distance and knowledge diversity (P2)

	K	N	ρ	Var(ρ)	95% CI	Q_w	df
Contextual distance – Knowledge diversity	9	1,526	0.08*	0.03	0.03 ↔ 0.13	56.86	8

Note: K = number of correlations, N = total sample size, ρ = estimated population parameter (weighted mean effect size), 95% CI = the upper and lower bound of the 95% confidence interval, Q_w = homogeneity statistic, and df = degrees of freedom.

*p ≤ 0.05.

is positively related to ISA performance when knowledge diversity is low ($\rho = 0.13$, $p \leq 0.05$), and the relationship turns negative when knowledge diversity is high ($\rho = -0.05$, $p \leq 0.05$). In sum, a key mediation path between contextual distance and ISA performance was generally supported.

Due to data availability, the data on the two types of performance were pooled when studying moderating effects. As Table 7 shows, Q_b for contextual distance, as indicated by the length of alliance operation, was significant ($p \leq 0.05$), which

Table 6. Knowledge diversity and performance (P5 and P7)

<i>Main effect</i>	<i>Moderator</i>	Q_b	<i>df</i>	K	N	ρ	<i>95% CI</i>	Q_w
<i>Knowledge diversity – ISA performance</i>	Knowledge diversity	18.07**	1	14	2,532			
	Low			5	896	0.13*	0.06 ↔ 0.19	53.76
	High			9	1,636	-0.05*	-0.10 ↔ -0.003	57.12

Note: K = number of correlations, N = total sample size, ρ = estimated population parameter (weighted mean effect size), 95% CI = the upper and lower bound of the 95% confidence interval, Q_w = homogeneity statistic, and *df* = degrees of freedom.

* $p \leq 0.05$ and ** $p \leq 0.01$.

Table 7. Moderation of contextual experience on the relationship between contextual distance and ISA performance (P8c)

<i>Main effect</i>	<i>Moderator</i>	Q_b	<i>df</i>	K	N	ρ	<i>95% CI</i>	Q_w
<i>Contextual distance – ISA performance</i>	<i>Length of operation</i>	6.59*	1	29	4,931			
	Long		14	15	1,748	0.01	-0.03 ↔ 0.04	58.65
	Short		13	14	3,183	-0.07*	-0.12 ↔ 0.02	38.16
	<i>Prior Experience</i>	2.62	1	6	1,126			
	More		2	3	600	0.01	-0.07 ↔ 0.09	0.72
	Less		2	3	526	-0.09*	-0.17 ↔ -0.002	4.79
	<i>Location</i>	8.49**	6	7	1,320			
	Eastern and coastal areas		3	4	669	0.05	-0.03 ↔ 0.12	6.57
	Inland areas		2	3	651	-0.11*	-0.19 ↔ -0.04	0.53

Note: K = number of correlations, N = total sample size, ρ = estimated population parameter (weighted mean effect size), 95% CI = the upper and lower bound of the 95% confidence interval, Q_w = homogeneity statistic, and *df* = degrees of freedom.

* $p \leq 0.05$ and ** $p \leq 0.01$.

means the relationship between contextual distance and performance weakens as the length of alliance operation increases.

Moreover, as Table 7 shows, a between-group analysis confirms that prior experience with an alliance partner can minimize the negative effect of contextual distance – the more prior experience, the lower the negative effect of contextual distance on performance.

For alliances based in more developed areas in China, contextual distance did not show any significant relationship with performance. In the less-developed inland areas, however, contextual distance did show a significant and negative relationship with performance ($\rho = -0.05$, $p \leq 0.05$). The between-group difference was also significant ($p \leq 0.01$). The results are in support of Proposition 8c.

DISCUSSION

We argue that the contextual distance between the partners (as in culture, institutions, and economic systems) increases knowledge diversity but decreases knowledge exchange between the alliance partners, which has implications for the alliance's knowledge creation and performance. A partial meta-analysis of existing empirical studies of international alliances in China shows that contextual distance has an inverted U-shaped relationship with performance. It is also positively related to knowledge diversity, while knowledge diversity itself has an inverted U-shaped relationship with performance. So the curvilinear relationship between contextual distance and performance may come from the curvilinear relationship between knowledge diversity and performance. While we are not able to test directly the mediation effect of knowledge creation in this article, prior research from the learning perspective has suggested that knowledge creation is critical for alliance performance (Huber, 1991; Pawlowsky, 2001). Moreover, contextual experience may mitigate effects of the negative relationship between contextual distance and performance.

These results make several contributions to our understanding of the determinants of international alliance performance, at least in China. First, scholars have often taken a primarily negative view of contextual distance, yet their theories have received only mixed empirical support (Gupta & Govindarajan, 2000; Luo & Park, 2004; Lyles & Salk, 1996). Consistent with Phan and Peridis's (2000) suggestion that contextual distance and differences are necessary for knowledge creation and with the results of some studies of cultural distance effects in mergers and acquisitions (Reus & Lamont, 2009; Stahl & Voigt, 2008), this meta-analysis found evidence of competing roles for contextual distance in influencing alliance performance.

Second, the conceptual framework used here may help explain how learning works in strategic alliances (Fang, 2011; Fang & Zou, 2010; Grant, 1996; Kogut & Zander, 1992) by elucidating how contextual distance can facilitate joint learning. In emerging economies with complex and fast-changing markets and strong government regulation as in China, joint learning among alliance partners can be critical in developing new knowledge to respond to the dynamic environment (Fang & Zou, 2010). The results of this study echoed Nippa's review that '... applying this [organizational learning] perspective to the Chinese context seems to be a promising approach for future research' (Nippa et al., 2007: 10).

Third, in an emerging economy such as China, the problems created by contextual distance may not be addressed easily through formal institutions such as the legal system. Contextual distance might then be a major issue. Thus, it is more challenging to manage contextual distance in an emerging market. However, the results of this study show that contextual experience can help enhance the benefits of contextual distance and mitigate its negative influence.

Limitations and Future Research Directions

The conceptual framework underlying this work was only partially tested through meta-analysis, because relevant empirical studies in the Chinese context were limited. Even beyond the Chinese context, several of the propositions presented in this article remain underexplored in the literature. For example, Lyles and Salk (1996) did not find any significant relationship between cultural distance and knowledge acquisition in a study of international joint ventures in Hungary. However, in a follow-up study, also with a Hungarian sample, they found that cultural compatibility among a venture's parent firms facilitated learning from the foreign parent and that knowledge acquisition predicted better performance (Lane, Salk, & Lyles, 2001). Fang (2011) found that different knowledge bases led to new product innovations for a sample of Sino-foreign alliances. Also, the relationship between institutional distance and knowledge exchange and knowledge creation and the relationships among knowledge diversity, knowledge exchange, and knowledge creation have been underexplored empirically in the Chinese context.

Due to the limited number of empirical studies published in this area, the meta-analysis was able to apply only analysis of variance to analyze each of the proposed relationships. Beyond verifying each path, future studies might fruitfully test the overall model. As additional studies emerge, scholars can consider applying more advanced techniques such as meta-regression models. Many constructs, such as knowledge diversity, have been operationalized in different ways in prior studies. This has made replications rare. Thus, future studies should pay more attention to the validity of the measures of each construct.

To maintain coherence and clarity, this work focused on the macrolevel organizational learning processes in Chinese alliances. The microlevel foundations of the process remain an important topic for future examination. Future studies should examine the learning processes in greater detail. For example, with the exception of several studies by Hambrick and his colleagues (Hambrick et al., 2001; Li & Hambrick, 2005; Li, Xin, & Pillutla, 2002; Li, Xin, Tsui, & Hambrick, 1999), the role of an alliance's senior managers has received inadequate scholarly attention. Even less attention has been paid to how contextual distance influences learning through top managers. For example, knowledge diversity might stimulate the emergence of contending subgroups within an alliance's top management team (Li & Hambrick, 2005). This presumably would impair knowledge exchange between the partners. Future studies could examine such groups and their relationship with knowledge diversity and knowledge exchange. At the same time, leadership might be one important countervailing factor (Dowell, Shackell, & Stuart, 2011; Finkelstein, 1992; Fischer & Pollock, 2004). Equally powerful subgroups tend to lead to fierce fighting (Lau & Murnighan, 1998), but a powerful CEO could integrate such factional groups and motivate cooperation between them.

Finally, the meta-analysis in this study included one Chinese contextual variable – regional development. Future studies should operationalize and analyze more

contextual factors through deeper contextualization (Tsui, 2007). Such context-specific variables might include the political connections of the alliance's leaders (Fan, Wong, & Zhang, 2007; Wang & Qian, 2011), *guanxi* (Chen, Chen, & Huang, 2013; Luo, Huang, & Wang, 2012), or dialectical thinking (Peng & Nisbett, 1999). Chinese people tend to apply dialectical methods more readily than people from other cultures (Peng & Nisbett, 1999; Spencer-Rodgers, Williams, & Peng, 2010). If the foreign partner is also from a culture that readily applies dialectics, for example, South America, the negative effects of contextual distance could be mitigated and the positive effects of knowledge diversity may be amplified because the partners may prove more adept at dealing with contradictions and compromising.

CONCLUSION

These results have delineated the learning process triggered by contextual distance in an alliance. The most intriguing finding is that contextual distance leads to knowledge diversity, which can either facilitate or impede knowledge creation. In addition, contextual experience can strengthen the benefits of knowledge diversity. Therefore, rather than taking a negative view of contextual distance in alliances, the nuanced learning processes it can trigger deserve greater scholarly attention.

SUPPLEMENTARY MATERIAL

To view supplementary material for this article, please visit <http://dx.doi.org/10.1017/mor.2015.15>

NOTE

We are grateful to Editor Anne Tsui and two anonymous reviewers for their insightful feedback during the review process. The research is supported, in part, by the Research Grants Council of Hong Kong (Grant No. HKUST#16501814), the fundamental research project for central governed universities of China (Grant No. 66142054), and the National Natural Science Foundation of China Grants (Grant No.71272109).

REFERENCES

- Aguilera, R. V. 2007. Translating theoretical logics across borders: Organizational characteristics, structural mechanisms, and contextual factors in international alliances. *Journal of International Business Studies*, 38(1): 38–46.
- Ahlstrom, D., Young, M. N., Nair, A., & Law, P. 2003. Managing the institutional environment: Challenges for foreign firms in post-WTO China. *SAM Advanced Management Journal*, 68(1): 41–49.
- Ahuja, G. 2000. Collaboration networks, structural holes and innovation: A longitudinal study. *Administrative Science Quarterly*, 45(3): 425–455.
- Alavi, M., & Tiwana, A. 2002. Knowledge integration in virtual teams: The potential role of KMS. *Journal of the American Society for Information Science and Technology*, 53(12): 1029–1037.
- Argote, L., & Ingram, P. 2000. Knowledge transfer: A basis for competitive advantage in firms. *Organizational Behavior and Human Decision Processes*, 82(1): 150–169.

- Argyris, C., & Schön, D. A. 1996. **Organizational Learning II: Theory, Method and Practice**. Reading, MA: Addison-Wesley.
- Barkema, H. G., Shenkar, O., Vermeulen, F., & Bell, J. H. J. 1997. Working abroad, working with others: How firms learn to operate international joint ventures. **Academy of Management Journal**, 40(2): 426–442.
- Barkema, H. G., & Vermeulen, F. 1997. What differences in the cultural backgrounds of partners are detrimental for international joint ventures. **Journal of International Business Studies**, 28(4): 845–864.
- Braun, W. H., & Warner, M. 2002. Strategic human resource management in western multinationals in China: The differentiation of practices across different ownership forms. **Personnel Review**, 31(5): 553–579.
- Brewer, M. B. 1979. In-group bias in the minimal intergroup situation: A cognitive-motivational analysis. **Psychological Bulletin**, 86(2): 307–324.
- Buckley, P. J., Glaister, K. W., & Husan, R. 2002. International joint ventures: Partnering skills and cross-cultural issues. **Long Range Planning**, 35(2): 113–134.
- Cantwell, J. A., & Zhang, F. 2013. Do foreign-owned subsidiaries in China follow a distinctive pattern of technological knowledge sourcing. **Management and Organization Review**, 9(3): 489–512.
- Chen, C. C., Chen, X. P., & Huang, S. S. 2013. Chinese Guanxi: An integrative review and new direction for future research. **Management and Organization Review**, 9(1): 167–207.
- *Chen, R., & Boggs, D. J. 2006. Long term cooperation prospects in international joint ventures: Perspectives of Chinese firms. **Journal of Applied Management Studies**, 7(1): 111–126.
- Chi, N. W., Huang, Y. M., & Lin, S. C. 2009. A double-edged sword? Exploring the curvilinear relationship between organizational tenure diversity and team innovation: The moderating role of team-oriented HR practice. **Group Organization Management**, 34(6): 698–726.
- *Chiao, Y. C., Yu, C. J., & Peng, J. A. 2009. Partner nationality, market-focus and IJV performance: A contingent approach. **Journal of World Business**, 44(3): 238–249.
- *Child, J. 2002. A configurational analysis of joint ventures. **Organization Studies**, 23(5): 781–815.
- *Child, J., & Yan, Y. N. 2003. Predicting the performance of international joint ventures: An investigation in China. **Journal of Management Studies**, 40(2): 283–320.
- Chowdhury, J. 1992. Performance of international joint ventures and wholly owned foreign subsidiaries: A comparative perspective. **Management International Review**, 32(2): 115–133.
- Cohen, W. M., & Levinthal, D. A. 1990. Absorptive capacity: A new perspective on learning and innovation. **Administrative Science Quarterly**, 35(1): 128–152.
- Cummings, J. 2003. **Knowledge sharing: A review of the literature**. Washington DC: The World Bank.
- Cyert, R. M., & March, J. G. 1963. **A behavioral theory of the firm**. Englewood Cliffs, NJ: Prentice-Hall.
- Dahlin, K. B., Weingart, L. R., & Hinds, P. J. 2005. Team diversity and information use. **Academy of Management Journal**, 48(6): 1107–1123.
- Das, T. K., & Teng, B. H. 2000. A resource based theory of strategic alliances. **Journal of Management**, 26(1): 31–61.
- De Long, D. W., & Fahey, L. 2000. Diagnosing cultural barriers to knowledge management. **Academy of Management Executive**, 14(4): 113–127.
- *Ding, D. Z. 1997. Control, conflict and performance: A study of U.S.-Chinese joint ventures. **Journal of International Marketing**, 5(3): 31–45.
- Dowell, G. W. S., Shackell, M. B., & Stuart, N. V. 2011. Board, CEOs, and surviving a financial crisis: Evidence from the internet shakeout. **Strategic Management Journal**, 32(10): 1025–1045.
- *Duan, J., & Juma, N., 2007. Inter-partner credible threat and the survival of U.S.-China joint ventures. **Journal of Business Strategies**, 24(1): 91–104.
- Dussauge, P., Garrette, B., & Mitchell, W. 2000. Learning from competing partners: Outcomes and durations of scale and link alliances in Europe, North America and Asia. **Strategic Management Journal**, 21: 99–126.
- Eden, L., & Miller, S. R. 2004. Distance matters: Liability of foreignness, institutional distance and ownership strategy. **Advances in International Management**, 16: 187–221.
- Fan, J. P. H., Wong, T. J., & Zhang, T. Y. 2007. Politically connected CEOs, corporate governance, and post-IPO performance of China's newly partially privatized firms. **Journal of Financial Economics**, 84(2): 330–357.

- *Fang, E. 2011. The effect of strategic alliance knowledge complementarity on new product innovativeness in China. *Organization Science*, 22(1): 158–172.
- *Fang, E., & Zou, S. M. 2010. The effects of absorptive and joint learning on the instability of international joint ventures in emerging economies. *Journal of International Business Studies*, 41: 906–923.
- Finkelstein, S. 1992. Power in top management teams: Dimensions, measurement, and validation. *Academy of Management Journal*, 35(8): 505–538.
- Fischer, H. M., & Pollock, T. G. 2004. Effects of social capital and power on surviving transformational change: The case of initial public offerings. *Academy of Management Journal*, 47(4): 463–481.
- Fisher, R. A. 1970. *Statistical Methods for Research Workers*. London: Collier-MacMillan.
- Ghemawat, P. 2001. Distance still matters: The hard reality of global expansion. *Harvard Business Review*, 79(8): 137–147.
- *Gong, Y. P., Shenkar, O., Luo, Y. D., & Nyaw, M. K. 2001. Role conflict and ambiguity of CEOs in international joint ventures: A transaction cost perspective. *Journal of Applied Psychology*, 86(4): 764–773.
- *Gong, Y. P., Shenkar, O., Luo, Y. D., & Nyaw, M. K. 2005. Human resources and international joint venture performance: A system perspective. *Journal of International Business Studies*, 36(5): 505–518.
- *Gong, Y. P., Shenkar, O., Luo, Y. D., & Nyaw, M. K. 2007. Do multiple parents help or hinder international joint venture performance? The mediating roles of contract completeness and partner cooperation. *Strategic Management Journal*, 28(10): 1021–1034.
- Goodall, K., Warner, M., & Lang, V. 2004. HRD in the People's Republic: The MBA with Chinese characteristics? *Journal of World Business*, 39(4): 311–323.
- Grant, R. M. 1996. Toward a knowledge-based theory of the firm. *Strategic Management Journal*, 17 (winter special issue): 109–122.
- Gulati, R. 1995. Does familiarity breed trust? The implications of repeated ties for contractual choice in alliance. *Academy of Management Journal*, 38(1): 85–112.
- Gupta, A., & Govindarajan, V. 2000. Knowledge flows within multinational corporations. *Strategic Management Journal*, 21(4): 473–496.
- Hambrick, D. C., Davison, S. C., Snell, S. A., & Snow, C. C. 1998. When groups consist of multiple nationalities: Towards a new understanding of the implications. *Organization Science*, 19(2): 181–205.
- Hambrick, D. C., Li, J. T., Xin, K. R., & Tsui, A. S. 2001. Compositional gaps and downward spirals in international joint venture management groups. *Strategic Management Journal*, 22(11): 1033–1053.
- Hedges, L. V., & Olkin, I. 1985. *Statistical Methods for Meta-Analysis*. New York: Academic Press.
- *Heiman, B. A., Li, W. N., Chan, G., & Aceves, S. D. 2008. Strategic, organizational, and cultural fit: Effects on performance in China-US joint ventures. *Journal of Asia Business Studies*, 2(2): 32–51.
- Heiman, B. A., & Nickerson, J. A. 2004. Empirical evidence regarding the tension between knowledge sharing and knowledge expropriation in collaborations. *Managerial and Decision Economics*, 25(6–7): 401–420.
- Hennart, J. F., & Zeng, M. 2002. Cross-cultural differences and joint venture longevity. *Journal of International Business Studies*, 33(4): 699–716.
- Hinsz, V. 1990. Cognitive and consensus processes in group recognition memory performance. *Journal of Personality and Social Psychology*, 59: 705–718.
- Hofstede, G. 1984. Cultural dimensions in management and planning. *Asia Pacific Journal of Management*, 1(1): 81–99.
- Hofstede, G. 2001. *Culture's Consequences: Comparing Values, Behaviors, Institutions, and Organizations across Nations*. London: Sage Publications.
- Hong, Y., Liao, H., Hu, J., & Jiang, K. 2013. Missing link in the service profit chain: A meta-analytic review of the antecedents, consequences, and moderators of service climate. *Journal of Personality and Social Psychology*, 98(2): 237–267.
- Horwitz, S. K., & Horwitz, I. B. 2007. The effects of team diversity on team outcomes: A meta-analytic review of team demography. *Journal of Management*, 33(6): 987–1015.
- Huber, G. P. 1991. Organizational learning: The contributing processes and the literatures. *Organization Science*, 2(1): 88–115.

- Hunter, J. E., & Schmidt, F. L. 1990. *Methods of Meta-analysis: Correcting Error and Bias in Research Findings*. Thousand Oaks, CA: Sage.
- Inkpen, A. C. 1998. Learning and knowledge creation through international strategic alliances. *Academy of Management Executive*, 12(4): 69–80.
- Inkpen, A. C. 2000. A note on the dynamics of learning alliances: Competition, cooperation, and relative scope. *Strategic Management Journal*, 21(7): 775–779.
- *Isobe, T., Makino, S., & Montgomery, D. B. 2000. Resource commitment, entry timing and market performance of foreign direct investments in emerging economies: The case of Japanese international joint ventures in China. *Academy of Management Journal*, 43(3): 468–484.
- Johanson, J., & Vahlne, J. E. 1977. The internationalization process of the firm: A model of knowledge development and increasing foreign market commitments. *Journal of International Business Studies*, 8(1): 23–32.
- Johnson, B. T., & Eagly, A. H. 2000. Quantitative synthesis of social psychological research. In H. T. Reis & C. M. Judd (Eds.), *Handbook of Research Methods in Social Psychology*: 496–528. Cambridge: Cambridge University Press.
- Johnsson, S. 2000. Innovation in the networked firm: The need to develop new types of interface competence. In J. Birkinshaw & P. Hagstrom (Eds.), *The Flexible Firm: Capability Management in Networked Organizations*: 106–127. Oxford: Oxford University Press.
- Katila, R. 2002. New product search over time: Past ideas in their prime. *Academy of Management Journal*, 45(5): 995–1010.
- Kirca, A. Hult, G. T. M., Roth, K., Cavusgil, T., Perry, M., Akdeniz, M. B., Deligonul, S., Mena, J. A., Pollitte, W. A., Hoppner, J. J., Miller, J. C., & White, R. C. 2010. Firm-specific assets, multinationality, and firm performance: A meta-analytic review and theoretical integration. *Academy of Management Journal*, 54(1): 1–59.
- Kogut, B. 1988. Joint ventures: Theoretical and empirical perspectives. *Strategic Management Journal*, 9(4): 319–332.
- Kogut, B., & Singh, H. 1988. The effect of national culture on the choice of entry mode. *Journal of International Business Studies*, 19(3): 411–432.
- Kogut, B., & Zander, U. 1992. Knowledge of the firm, combinative capabilities and the replication of technology. *Organization Science*, 3(3): 383–397.
- Kostova, T. 1996. *Success of the Transnational Transfer of Organizational Practices within Multinational Companies*. Unpublished doctoral dissertation, University of Minnesota, Minneapolis.
- Kostova, T. 1997. Country institutional profile: Concepts and measurement. *Academy of Management Best Paper Proceedings*: 180–184.
- Lane, P. J., & Lubatkin, M. 1998. Relative absorptive capacity and interorganizational learning. *Strategic Management Journal*, 19: 461–477.
- Lane, P. J., Salk, J. E., & Lyles, M. A. 2001. Absorptive capacity, learning, and performance in international joint ventures. *Strategic Management Journal*, 22(12): 1139–1161.
- Larson, A. 1992. Network dyads in entrepreneurship settings: A study of the governance of exchange relationships. *Administrative Science Quarterly*, 37(1): 76–104.
- Lau, D. C., & Murnighan, J. K. 1998. Demographic diversity and faultlines: The compositional dynamics of organizational groups. *Academy of Management Review*, 23(2): 325–340.
- *Li, D., & Glaister, K. W. 2007. National and corporate culture differences in international strategic alliances: Perceptions of Chinese partners. *Asia Pacific Journal of Management*, 24(2): 191–205.
- Li, H. Y., Zhang, Y., & Lyles, M. 2013. Knowledge spillovers, search, and creation in China's emerging market. *Management and Organization Review*, 9(3): 395–412.
- Li, J., Chen, D., & Shapiro, D. M. 2013. FDI spillovers at the national and subnational level: The impact on product innovation by Chinese firms. *Management and Organization Review*, 9(3): 413–435.
- *Li, J. T., & Hambrick, D. C. 2005. Factional groups: A new vantage on demographic faultlines, conflict and disintegration in work teams. *Academy of Management Journal*, 48(5): 794–813.
- *Li, J., Lam, K., & Qian, G. M. 2001. Does culture affect behavior and performance of firms? The case of joint ventures in China. *Journal of International Business Studies*, 32(1): 115–131.

- Li, J. T., Xin, K., & Pillutla, M. 2002. Multi-cultural leadership teams and organizational identification processes in international joint ventures. *International Journal of Human Resource Management*, 13(2): 320–337.
- Li, J. T., Xin, K. R., Tsui, A., & Hambrick, D. C. 1999. Building effective international joint venture leadership teams in China. *Journal of World Business*, 34(1): 52–68.
- *Li, J., Zhou, C. H., & Zajac, D. J. 2009. Control, collaboration and productivity in international joint ventures: Theory and evidence. *Strategic Management Journal*, 30(8): 865–884.
- *Lin, X. H., & Germain, R. 1998. Sustaining satisfactory joint venture relationships: The role of conflict resolution strategy. *Journal of International Business Studies*, 29(1): 179–196.
- *Lu, J. W., & Ma, X. F. 2008. The contingent value of local partners' business group affiliations. *Academy of Management Journal*, 51(2): 295–314.
- *Lu, J. W., & Xu, D. 2006. Growth and survival of international joint ventures: An external-internal legitimacy perspective. *Journal of Management*, 32(3): 426–448.
- *Lu, L. T. 2006. Conflict resolution strategy between foreign and local partners in joint ventures in China. *Journal of American Academy of Business*, 8(1): 236–240.
- *Lu, L. T. 2007. The effect of cultural similarity on international joint ventures: An empirical study. *International Journal of Management*, 24(2): 230–241.
- *Luo, Y. D. 1997. Partner selection and venturing success: The case of joint ventures with firms in the People's Republic of China. *Organization Science*, 8(6): 648–662.
- *Luo, Y. D., 1999. The structure-performance relationship in a transitional economy: An empirical study of multinational alliances in China. *Journal of Business Research*, 46: 15–30.
- *Luo, Y. D. 2001. Antecedents and consequences of personal attachment in cross-cultural cooperative ventures. *Administrative Science Quarterly*, 46(2): 177–201.
- *Luo, Y. D. 2002a. Contract, cooperation, and performance in international joint ventures. *Strategic Management Journal*, 23(10): 903–919.
- *Luo, Y. D. 2002b. Partnering with foreign firms: How do Chinese managers view the governance and importance of contracts? *Asia Pacific Journal of Management*, 19(1): 127–151.
- *Luo, Y. D. 2002c. Building trust in cross-cultural collaborations: Toward a contingency perspective. *Journal of Management*, 28(5): 669–694.
- *Luo, Y. D. 2002d. Product diversification in international joint ventures: Performance implications in an emerging market. *Strategic Management Journal*, 23(1): 1–20.
- *Luo, Y. D. 2005. How important are shared perceptions of procedural justice in cooperative alliances? *Academy of Management Journal*, 48(4): 695–709.
- *Luo, Y. D. 2006. Toward the micro and macro-level consequences of international justice in cross-cultural joint ventures. *Human Relations*, 59(8): 1019–1047.
- *Luo, Y. D. 2007. The independent and interactive roles of procedural, distributive, and interactional justice in strategic alliances. *Academy of Management Journal*, 50(3): 644–664.
- *Luo, Y. D. 2008a. Procedural fairness and interfirm cooperation in strategic alliances. *Strategic Management Journal*, 29(1): 27–46.
- *Luo, Y. D. 2008b. Structuring inter-organizational cooperation: The role of economic integration in strategic alliances. *Strategic Management Journal*, 29(6): 617–637.
- Luo, Y. D., Huang, Y., & Wang, S. L. 2012. Guanxi and organizational performance: A meta analysis. *Management and Organization Review*, 8(1): 139–172.
- *Luo, Y. D., & Park, S. H. 2004. Multiparty cooperation and performance in international equity joint ventures. *Journal of International Business Studies*, 35: 142–160.
- *Luo, Y. D., & Tan, J. J. 2001. Strategic response to a volatile environment: The case of cross cultural cooperative ventures. *Asia Pacific Journal of Management*, 18(1): 7–25.
- Lyles, M. A. 1988. Learning among joint venture sophisticated firms. *Management International Review*, 28(special issue): 85–98.
- Lyles, M., & Salk, J. E., 1996. Knowledge acquisition from foreign parents in international joint ventures: An empirical examination in the Hungarian context. *Journal of International Business Studies*, 27(5): 877–903.
- *Ma, C. Q., Yang, Z., Yao, Z., Fisher, G., & Fang, E., 2012. The effect of strategic alliance resource accumulation and process characteristics on new product success: Exploration of international high-tech strategic alliances in China. *Industrial Marketing Management*, 41(3): 469–480.
- *Mohr, A. T. 2006. A multiple constituency approach to IJV performance measurement. *Journal of World Business*, 41(3): 247–260.

- Nachum, L., & Zaheer, S. 2005. The persistence of distance? The impact of technology on MNE motivations for foreign investment. *Strategic Management Journal*, 26(8): 747–767.
- Nahapiet, J., & Ghoshal, S. 1998. Social capital, intellectual capital, and the organizational advantage. *Academy of Management Review*, 23(2): 242–266.
- Nippa, M., Beechler, S., & Klossek, A. 2007. Success factors for managing international joint ventures: A review and an integrative framework. *Management and Organization Review*, 3(2): 277–310.
- Oxley, J. E. 1997. Appropriability hazards and governance in strategic alliances: A transaction cost approach. *Journal of Law, Economics and Organization*, 13(2): 387–409.
- Park, S. H., & Ungson, G. R. 1997. The effect of national culture, organizational complementarity, and economic motivation on joint venture dissolution. *Academy of Management Journal*, 40(2): 279–307.
- Parkhe, A. 1991. Interfirm diversity, organizational learning, and longevity in global strategic alliances. *Journal of International Business Studies*, 22(4): 579–601.
- Parkhe, A. 1993. Strategic alliance structuring: A game theoretic and transaction cost examination of interfirm cooperation. *Academy of Management Journal*, 36(4): 794–829.
- Pawlowsky, P., 2001. Management science and organizational learning. In M. Dierkes, A. Berthoin-Antal, J. Child, & I. Nonaka (Eds.), *Handbook of Organizational Learning and Knowledge*: 775–793. Oxford: Oxford University Press.
- Peng, K. P., & Nisbett, R. E. 1999. Culture, dialectics, and reasoning about contradiction. *American Psychologist*, 54(9): 741–754.
- Phan, P. H., & Peridis, T. 2000. Knowledge creation in strategic alliances: Another look at organizational learning. *Asia Pacific Journal of Management*, 17(2): 201–222.
- Puck, J. F., Holtbrügge, D., & Mohr, A. T. 2009. Beyond entry mode choice: Explaining the conversion of joint ventures into wholly owned subsidiaries in the People's Republic of China. *Journal of International Business Studies*, 40(4), 388–404.
- Ren, H., Gray, B., & Kim, K. 2009. Performance of international joint ventures: What factors really make a difference and how? *Journal of Management*, 35(3): 805–832.
- Reus, T. H., & Lamont, B. T. 2009. The double-edged sword of cultural distance in international acquisitions. *Journal of International Business Studies*, 40(10): 1298–1316.
- Reus, T. H., & Rottig, D. 2009. Meta-analyses of international joint venture performance determinants: Evidence for theory, methodological artifacts and the unique context of China. *Management International Review*, 49(5): 607–640.
- Roberts, K. H., & Boyacigiller, N. 1984. Cross national organizational research: The grasp of the blind men. In L. L. Cummings & B. M. Staw (Eds.), *Research in Organizational Behavior*: 455–488. Greenwich, CT: JAI Press.
- Rothaermel, F. T. 2001. Incumbent's advantage through exploiting complementary assets via interfirm cooperation. *Strategic Management Journal*, 22(6–7): 687–699.
- Salomon, R., & Martin, X. 2008. Learning, knowledge transfer, and technology implementation performance: A study of time-to-build in the global semiconductor industry. *Management Science*, 54(7): 1266–1280.
- Shachaf, P. 2008. Cultural diversity and information and communication technology impacts on global virtual teams: An exploratory study. *Information and Management*, 45(2): 131–142.
- *Shenkar, O., & Li, J. T. 1999. Knowledge search in international cooperative ventures. *Organization Science*, 10(2): 134–143.
- Shin, S. J., Kim, T. Y., Lee, J. Y., & Bian, L. 2012. Cognitive team diversity and individual team member creativity: A cross-level interaction. *Academy of Management Journal*, 55(1): 197–212.
- Snedecor, G. W., & Cochran, W. G. 1980. *Statistical Methods*. Ames, IA: Iowa State University Press.
- Spencer-Rodgers, J., Williams, M. J., & Peng, K. P. 2010. Cultural differences in expectations of change and tolerance for contradiction: A decade of empirical research. *Personality and Social Psychology Review*, 14(3): 196–312.
- Stahl, G. K., & Voigt, A. 2008. Do cultural differences matter in mergers and acquisitions? A tentative model and examination. *Organization Science*, 19(1): 160–176.
- Studwell, J. 2003. *The China Dream: The Elusive Quest for the Greatest Untapped Market on Earth*. London: Profile Books.
- Tajfel, H. 1982. Social psychology of intergroup relations. *Annual Review of Psychology*, 33: 1–39.

- Tajfel, H., & Turner, J. C. 1985. The social identity theory of intergroup behavior. In S. Worchel & W.G. Austin (Eds.), *Psychology of Intergroup Relations*: 7–24. Chicago: Nelson-Hall.
- Teece, D.J. 1986. Profiting from technological innovation: Implications for integration, collaboration, licensing and public policy. *Research Policy*, 15(6): 285–305.
- Thorelli, H. 1986. Networks: Between markets and hierarchies. *Strategic Management Journal*, 7(1): 37–51.
- Tsang, E. W. K., & Yip, P. S. L. 2007. Economic distance and the survival of foreign direct investments. *Academy of Management Journal*, 50(5): 1156–1168.
- Tsui, A. S. 2007. From homogenization to pluralism: International management research in the academy and beyond. *Academy of Management Journal*, 50(6): 1353–1364.
- Walsh, J. 1995. Managerial and organizational cognition: Notes from a trip down memory lane. *Organization Science*, 6(3): 280–321
- Wang, H. C., & Qian, C. L. 2011. Corporate philanthropy and corporate financial performance: The roles of stakeholder response and political access. *Academy of Management Journal*, 54(6): 1159–1181.
- Wiersema, M. F., & Bantel, K. A. 1993. Top management team turnover as an adaptation mechanism: The role of the environment. *Strategic Management Journal*, 14(7): 485–504.
- *Xu, D., & Lu, J. W., 2007. Technological knowledge, product relatedness and parent control: The effect on IJV survival. *Journal of Business Research*, 60(11): 1166–1176.
- Xu, D., & Shenkar, O. 2002. Institutional distance and the multinational enterprise. *Academy of Management Review*, 27(4): 608–618.
- *Yan, A. M., & Gray, B. 2001. Antecedents and effects of parent control in international joint ventures. *Journal of Management Studies*, 38(3): 393–416.
- Yang, J. Y., Tipton, F. B., & Li, J. T. 2010. A review of foreign business management in China. *Asia Pacific Journal of Management*, 28(3): 627–659.
- *Yao, Z., Yang, Z., Fisher, G. J., Ma, C. Q., & Fang, E. 2013. Knowledge complementarity, knowledge absorption effectiveness, and new product performance: The exploration of international joint ventures in China. *International Business Review*, 22(1): 216–227.
- Zeira, Y., & Shenkar, O. 1990. Interactive and specific parent characteristics: Implications for management and human resources in international joint ventures. *Management International Review*, 30: 7–22.
- *Zhan, W., & Chen, R. 2013. Dynamic capability and IJV performance: The effect of exploitation and exploration capabilities. *Asia Pacific Journal of Management*, 30(2): 601–632.
- *Zhan, W., & Luo, Y. D., 2008. Performance implications of capability exploitation and upgrading in international joint ventures. *Management International Review*, 2008, 48(2): 227–253.
- *Zhang, Y., Li, H. Y., Hitt, M. A., & Cui, G. 2007. R&D intensity and international joint venture performance in an emerging market: Moderating effects of market focus and ownership structure. *Journal of International Business Studies*, 38(6): 944–960.
- *Zhou, C. H., & Li, J. 2008. Product innovation in emerging market-based international joint ventures: An organizational ecology perspective. *Journal of International Business Studies*, 39(10): 1114–1132.

Jiatao (J. T.) Li (mnjtli@ust.hk) is Senior Associate Dean, HKUST Business School, and Chair Professor and Head, Department of Management, The Hong Kong University of Science and Technology. His current research interests are in the areas of strategic alliances, corporate governance, innovation, and entrepreneurship, with a focus on issues related to global firms and those from emerging economies. He is currently serving as an Associate Editor for *Strategic Management Journal*, a leading journal in the field of strategic management.

Li Tian (tianli@nankai.edu.cn) is Associate Professor, Business School, Nankai University. Her research interests are entrepreneurship and strategy, especially new venture creation and early growth and strategic alliances in the Chinese context.

Guoguang Wan (wanguoguang@ust.hk) is Ph.D. Candidate, Department of Management, Hong Kong University of Science & Technology. His research interest is top management team.

Manuscript received: November 22, 2012

Final version accepted: October 6, 2014

Accepted by: Anne S. Tsui