
Internationalization and the performance of

born-global SMEs: the mediating role of social

networks

Lianxi Zhou1, Wei-ping Wu2

and Xueming Luo3

1Department of Marketing and International

Business, Lingnan University, Tuen Mun, Hong
Kong; 2Department of Marketing, School of

Business, Hong Kong Baptist University, Kowloon

Tong, Hong Kong; 3Department of Marketing,
College of Business Administration, University of

Texas at Arlington, Arlington, TX, USA

Correspondence:
Lianxi Zhou, Department of Marketing and
International Business, Lingnan University,
Tuen Mun, Hong Kong.
Tel: þ852 2616 8243;
Fax: þ852 2467 3049;
E-mail: lxzhou@ln.edu.hk

Received: 23 October 2003
Revised: 11 October 2006
Accepted: 19 December 2006
Online publication date: 10 May 2007

Abstract
This paper offers a social network explanation for the purported relationship

between internationalization and firm performance in the context of born-
global small and medium enterprises (SMEs). We argue that home-based social

networks play a mediating role in the relationship between inward and

outward internationalization and firm performance. The mediating mechanism
is attributed to three information benefits of social networks: (1) knowledge of

foreign market opportunities; (2) advice and experiential learning; and (3)

referral trust and solidarity. Using survey data from SMEs in the largest
emerging economy of China, we found some support for this mediating role of

social networks in the form of guanxi. The results imply that international

business managers should consider social networks as an efficient means of
helping internationally oriented SMEs to go international more rapidly and

profitably.

Journal of International Business Studies (2007) 38, 673–690.

doi:10.1057/palgrave.jibs.8400282

Keywords: social networks; guanxi; internationalization; born global; SMEs; China

Introduction
Research on the internationalization of small and medium
enterprises (SMEs) has recently captured growing interest of scholars
(e.g., Oviatt and McDougall, 1994; Knight and Cavusgil, 1996;
Autio, 2005; Rialp et al., 2005). As observed today, international
entrepreneurial SMEs are capable of exploiting global market
opportunities more rapidly and efficiently. Among them, more
and more SMEs participate in international activities shortly after
their inception, an international born-global phenomenon (Rennie,
1993; Oviatt and McDougall, 1995; Knight and Cavusgil, 1996). It
has been noted that internationalization (such as outward market
seeking or inward foreign resource acquisition) tends to be a
successful strategy for born-global SMEs to access and exploit the
vast global business opportunities that were previously capitalized
almost exclusively by large, established companies (Knight and
Cavusgil, 1996; Madsen and Servais, 1997). Yet theoretical develop-
ment in the performance implications of rapid internationalization
has became a central topic of debate in the emerging international
entrepreneurship field (Autio et al., 2000; Zahra, 2005).

Journal of International Business Studies (2007) 38, 673–690
& 2007 Academy of International Business All rights reserved 0047-2506 $30.00

www.jibs.net

A review of the extant literature shows that, for
the past three decades, international business
scholars have sought to understand the internatio-
nalization–performance relationship. A variety of
theoretical perspectives and frameworks have been
advanced in the field, such as foreign direct
investment theories (e.g., Grant, 1987; Tallman
and Li, 1996), the theory of the multinational firm
(e.g., Gomes and Ramaswamy, 1999), and an
organizational learning perspective (Ruigrok and
Wagner, 2003). Interestingly, empirical results
based on these streams of research have been
mixed and inconsistent. The findings ranged
from a positive linear relationship to U-shaped,
inverted U-shaped, or S-shaped relationships (see,
Sullivan (1994) and Annavarjula and Beldona (2000)
for a review). Recent research suggests that theore-
tical conceptualization of the relationship and
empirical gaps continue to bedevil researchers
(Thomas and Eden, 2004). Although most of these
confusing results are generated from large, multi-
national firms, this internationalization–perfor-
mance link is also complex and less conclusive in
the context of SMEs, particularly among early
internationalizing firms (Autio et al., 2000; Zahra
et al., 2000; Lu and Beamish, 2001; Moen and
Servais, 2002).

These mixed results represent a challenging and
interesting issue in the literature. The issue is
challenging because internationalization in SMEs
is a complex phenomenon that may involve some
intermediate steps that do not directly influence
firm performance. It is interesting because recent
theoretical development in the international entre-
preneurship literature emphasizes how and why the
dynamics of internationalization of born globals
lead to superior performance (Etemad and Wright,
2003; Knight and Cavusgil, 2004; Oviatt and
McDougall, 2005).

We believe that the conflicting results in the prior
literature are due in part to the fact that existing
studies have focused largely on the direct influence
of internationalization on performance, and have
ignored the indirect mediated effects. Therefore in
this study we seek to shed light on the issue by
examining the underlying mechanism of the
influence of internationalization on firm perfor-
mance. Particularly, seen from the theorization of
internationalization defined as a dynamic process
through which internationally oriented firms are
engaged in a diverse range of cross-border network
relations and exchanges (Welch and Luostarinen,
1993; Ellis, 2000), we propose home-based social

networks as a mediating factor linking internatio-
nalization orientation to firm performance.

Social networks, broadly defined as a web of
personal connections and relationships for the
purpose of securing favors in personal and/or
organizational action (Granovetter, 1985; Burt,
1992), are at the core of network resources for the
organizations involved (Adler and Kwon, 2002). In
organizational settings, social networks may
involve social relationships among individuals
embedded in a formal structure of business con-
nections, such as buyer–supplier relationships or
strategic alliances (Björkman and Kock, 1995), but
in this paper we focus on social networks as an
informal structure of personal relations bounded in
geographical, social, or institutional space (Hitt
et al., 2002; Sorenson, 2003). Such networks are
mostly characterized as personal ties and connec-
tions that are built upon goodwill and trust (Chen,
1994). The social and spatial closeness of the actors
form the basis of home-based social networks
(Sorenson, 2003), the part not governed by the
formal structure of business relationships.

For international entrepreneurial SMEs, we argue
that home-based social networks represent an
efficient means to respond to the demand of global
supply chain networks. The rationale is that such
network ties are vital for internationalizing SMEs to
identify global market opportunities and to extend
connections with foreign intermediaries (Ellis,
2000; Ellis and Pecotich, 2001). In addition, trust-
based personal connections and referral can also
facilitate the key capabilities of these firms in terms
of the speed and flexibility of response to global
markets (Oviatt and McDougall, 2005). These
benefits are seen to reduce information and knowl-
edge barriers, thereby facilitating successful cross-
border business operations and improving transac-
tion cost efficiency. Accordingly, home-based social
networks are believed to be a critical factor in
mediating the performance impact of internatio-
nalization (both outward and inward). This mediat-
ing effect would suggest that there is an underlying
network-based mechanism through which a firm’s
international orientations contribute to its superior
performance.

From an institutional point of view (Redding,
1991), such a network mechanism seems particu-
larly important to newer, international entrepre-
neurial SMEs in emerging economies like China,
where personal connections such as guanxi serve as
the metaphor for doing business and understanding
economic transactions (Redding, 1990; Luo, 2000).

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

674

Journal of International Business Studies

In China, guanxi is a cultural characteristic, and its
utilization in business dealings is a strategic
response to the unpredictability of government
action and control: thus it can substitute for formal
institutional support (Xin and Pearce, 1996). In the
context of internationalization, guanxi with out-
siders is a crucial aspect of the internationalization
process, and its workings are likely to replicate the
networking processes inside China, following more
or less the same rules. The absence of institutional
trust, combined with the prevalence of active
mistrust of strangers and severe shortage of reliable
market information, leads to an absolute reliance
on trust-based personal connections as a means for
almost any transaction (Redding, 1991; Lovett
et al., 1999). Under these conditions, early inter-
nationalizing SMEs would find it more rational to
exploit guanxi-related social networks and to
extend them across borders for economic action.

Using a sample of SMEs in China, we find a
significant mediating role of home-based social
networks (guanxi). Our results uncover some new
insights that help explain the pathway through
which international orientations are translated into
firm performance (export growth, profitability
growth, and sales growth). This study lends support
to the social network perspective on the interna-
tionalization of SMEs, in that a network-based
approach is more than a description of the process
(Chen and Chen, 1998; Ellis, 2000; Harris and
Wheeler, 2005). Rather, it is linked to strategic
value and performance outcomes in that it provides
an efficient way of doing international business.
The conclusion drawn from this study suggests that
newly internationalizing SMEs can leverage home-
based social networks to enhance firm performance
in today’s dynamic and turbulent business environ-
ment. Next, we review the internationalization
literature and social network research, followed by
the development of the mediating hypotheses.

Social networks in internationalization

Internationalization orientations
The existing internationalization literature suggests
two distinct types of internationalization orienta-
tion: outward internationalization (e.g., seeking
and selling in foreign markets, developing alliances
with foreign businesses) and inward internationa-
lization (e.g., utilizing management skills, new
technology, and direct investment from foreign
countries) (Welch and Luostarinen, 1993). It has
been suggested that outward internationalization

orientation can stimulate firms to benefit from
potential opportunities such as learning new
technologies and the needs of international mar-
kets (Francis and Collins-Dodd, 2000; Zahra et al.,
2000; Ireland et al., 2001) and from gains related to
the scale and scope of economies achieved from
larger volumes of sales and production made
possible by revenue growth in the geographic
extension of markets (Kogut, 1985).

In contrast, inward internationalization orienta-
tion can enhance firm performance through
learning about or utilizing foreign technologies,
management skills and capital investment (Buckley
et al., 2002). With proper digestion and utilization
of complementary resources and capabilities intro-
duced by foreign firms from more developed
economies, local SMEs are able to enhance their
competitive advantages and improve their perfor-
mance. Wan and Hoskisson (2003) argue that,
through access to more capable foreign partners,
local firms could overcome inadequacy in produc-
tion capacity and enhance institutional support.

However, prior literature focusing on the direct
influence of internationalization orientation on
firm performance has not yet explained why this
influence exists. We draw on the social network
theories and explain the performance implications
of internationalization in SMEs. In line with the
theorization of internationalization of SMEs as a
process of social dynamics through networking
strategies (Ellis, 2000; Harris and Wheeler, 2005),
we postulate a mediating mechanism of social
networks underlying the relationship between
internationalization orientations and performance
outcomes.

Social networks
While network relationships have long been recog-
nized to be indispensable for SMEs to achieve
international growth (e.g., Johanson and Mattsson,
1988; Coviello and Munro, 1997; Lu and Beamish,
2001; Hadley and Wilson, 2003), a particular focus
on social networks has been limited to date (Ellis
and Pecotich, 2001; Harris and Wheeler, 2005).
Scholars have recently emphasized that informal
social networks or networks of social relationships
serve as the initial basis from which formal net-
works of business linkages are developed in new
territories (Chen and Chen, 1998; Chen, 2003), and
through which exporting relationships are formed
(Ellis, 2000; Ellis and Pecotich, 2001). In particular,
empirical findings support that social networks are
vital to the identification of new opportunities

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

675

Journal of International Business Studies

(Ellis and Pecotich, 2001), to gain access to foreign
markets (Ellis, 2000), and to develop specific
competitive advantages through the accumulation
of international knowledge and/or the develop-
ment of formal business linkages across borders
(Styles and Ambler, 1994; Sapienza et al., 2005).

In particular, Liesch et al. (2002) indicate that
building and maintaining network relationships are
considered an integral part of the internationaliza-
tion process, as both outcomes and inputs into the
process. As an outcome, it is imperative for
internationally oriented SMEs to resort to relation-
ship networks (such as guanxi) that can provide
valuable information benefits (Ellis, 2000). As an
input, the information benefits of social networks
could influence the performance impact of inter-
nationalization strategies (McAuley, 1993; Liesch
and Knight, 1999).

This stream of research draws our attention to the
informal social network (e.g., guanxi in China,
kankei in Japan, immak in Korea, or blat in Russia)
as a preemptive strategy to access information and
deploy the relevant resources in a timely and
flexible fashion. Particularly, because it is
embedded in the world’s largest emerging economy
(China), the guanxi network (Peng and Luo, 2000;
Park and Luo, 2001) may offer a more fascinating
context in which to explore the potential contribu-
tion of social networks to the internationalization
process of SMEs. In addition, the focus on the
emerging born-global SMEs from China’s private
sector presents the opportunity for a more com-
plete understanding of the phenomenon of early
internationalizing firms across the world markets
(Rialp et al., 2005).

Guanxi, as the Chinese version of social networks
(Lin, 2001a, b; Tsui et al., 2000), can be regarded as a
form of relationship exchange that reflects the basic
idea of network capitalism – a system of reciprocity,
trust, and interdependencies that creates value
through the effective use of social capital (Redding,
1990; Boisot and Child, 1996). In the business
context, guanxi networks have been extensively
studied (Xin and Pearce, 1996; Peng and Luo, 2000;
Park and Luo, 2001). According to these scholars,
guanxi networks are often characterized by informal
interpersonal connections that are influenced by
hierarchical Chinese cultural values and bonded
with reciprocal expectations. Thus these social ties
embody both the traditional Chinese culture and a
conscious choice on the part of individuals opting
for personalized contacts and relationships. Such
social networks can provide unique information

benefits to those who are connected by exclusive or
non-redundant personal ties, irrespective of whether
the nature of the social relations is strong or weak
(Burt, 1992, 1997). It is now widely recognized that
guanxi-related networks are able to reduce transac-
tion costs or increase transaction values through
facilitated exchange of resources, information, and
knowledge (Standifird and Marshall, 2000; Luo,
2003).

The mediating role of social networks
In this section we develop our key proposition that
social networks mediate the performance impact of
internationalization for SMEs. We explain that
internationally oriented SMEs deploy home-based
social networks as an efficient means of obtaining
information resources and developing business
connections not otherwise available, owing to the
liability of their newness and smallness. Particu-
larly, seen from the research on social networks
within the sociology literature (Granovetter, 1973,
1985; Burt, 1992, 1997) and the multiple lines of
empirical research documented in the management
and international business literatures (Ellis, 2000;
Ellis and Pecotich, 2001; Adler and Kwon, 2002;
Harris and Wheeler, 2005), we draw out three
particular information benefits to explain the
mediating mechanism of home-based social net-
works:

(1) knowledge of foreign market opportunities;
(2) advice and experiential learning; and
(3) referral trust and solidarity by a third party.

We content that these benefits can help internatio-
nalizing firms overcome the resource limitations
that frequently constrain an SME’s international
expansion (Lu and Beamish, 2001) and establish
legitimacy and credibility, and facilitate the devel-
opment of new capabilities for international expan-
sion at lower risks (Zaheer, 1995; Zaheer and
Mosakowski, 1997). These benefits reinforce the
idea that internationalization per se is not a
sufficient condition for superior performance in
the context of SMEs, particularly for young inter-
nationalizing firms (Zahra et al., 2000; Zahra, 2005).

Theoretical nature of social networks
The central foundation of social network theories is
the transmission of knowledge or useful informa-
tion through interpersonal ties and social contacts
with individuals (Mitchell, 1969; Rogers and
Kincaid, 1969; Weimann, 1989). The relational
theory of social networks (Granovetter, 1973,

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

676

Journal of International Business Studies

1985) states that sporadic interactions of weak ties
are effective means for gaining novel information
and accessing to diverse pools of information
sources. In contrast, strong ties are characterized
by frequent and stronger social interactions, where
information is perceived to be more trustworthy
(Granovetter, 1985), and thus more effective in the
transmission of tacit, complex knowledge for
experiential learning (Borgatti and Cross, 2003;
Sorenson, 2003).

The structural theory of social networks (Burt,
1992, 1997) also emphasizes the information value
of social interactions and personal contacts. In
particular, Burt’s (1992) notion of ‘structural holes’
features both an appeal to the brokering opportu-
nities of a social network full of disconnected
contacts and an appeal to the advantages of the
diversity of information and, implicitly, tacit
knowledge and learning that could take place with
access to timely information and referrals to other
contacts in the network. Given that individuals
linked within the same social network tend to have
redundant information, the spread of novel infor-
mation about new ideas and opportunities typically
comes through those bridging ties that link indivi-
duals in separate networks of social relations (Burt,
1997).

Social network theories are of growing signifi-
cance in various literatures, including organiza-
tional studies (e.g., Batjargal, 2003; Borgatti and
Cross, 2003), strategic management (e.g., Adler and
Kwon, 2002; Inkpen and Tsing, 2005), international
marketing (e.g., Cunningham and Homse, 1986;
Ellis and Pecotich, 2001) and the most recent
entrepreneurship and international business
research (e.g., Ellis, 2000; Harris and Wheeler,
2005). In the extant literatures, however, many
different terms have been used to describe the
meaning of social networks, such as social ties,
interpersonal relationships, personal connections,
social relations, and relational networks. According
to Björkman and Kock (1995), the social network is
the network of individuals who are linked through
interactions consisting mainly of social exchanges,
but information and business exchanges can also
take place through those social relations. In their
view, social networks are concerned with ‘social
relationships’ that may have an impact on formal
business relationships. As a result, they emphasize
the broader notion of the social network to include
personal relationships with business professionals
and government officials, as well as with friends
and relatives. Above all, the social network is

referred to as the totality of persons connected by
social relationships within a bounded population
(Burt, 1992).

In a series of writings, Lin (2001a, b) emphasizes
that social networks or informal networks of
relationships capitalize on network resources that
occupy more formal strategic network relationships
and result in significant organizational advantages.
Such a conceptualization can be illustrated with the
example that

a manager, through his or her own social relationships and

personal connections, can help his or her company set up a

joint venture with another company. In this case, organiza-

tional social capital is created on the basis of individual

social capital.’ (Inkpen and Tsing, 2005: 151)

Thus the social network perspective is regarded as
more fundamental to the study of network relation-
ships and effects. It provides a foundation for
describing and characterizing a firm’s set of formal
networks of relationships and organizational
actions (Gulati, 1995; Adler and Kwon, 2002; Hitt
et al., 2002; Inkpen and Tsing, 2005).

Information benefits as explanation for the
mediating mechanism
Seen from the social network theories, personal ties
and connections play the role of ‘infomediaries’ in
facilitating exchange of the most valuable informa-
tion. More importantly, the bridging ties that link
people in separate social clusters can be extended to
identifying foreign market opportunities and to
facilitating exchanges and market transactions with
foreign intermediaries (Ellis and Pecotich, 2001;
Harris and Wheeler, 2005). Multiple lines of
empirical research have confirmed the importance
of social networks as conduits for information and
knowledge flows in:

(1) helping stimulate awareness of foreign market
opportunities (Reid, 1984; Gould, 1994);

(2) influencing export initiation (Ellis and Pecotich,
2001);

(3) helping identify foreign exchange partners
(Ellis, 2000);

(4) providing tacit knowledge about international
business practices (Eriksson et al., 1997; Sharma
and Blomstermo, 2003; Haahti et al., 2005); and

(5) helping sharpen international vision and man-
agerial openness (Chen, 2003; Yeoh, 2004).

These studies emphasize the strategic value of social
network ties in the context of internationalization
for: (1) knowledge of foreign market opportunities;

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

677

Journal of International Business Studies

and (2) advice and experiential learning about
cross-border business operations.

Concerning the third benefit – referral trust and
solidarity – it has been shown that social clusters of
contacts can be an important source of referral for
endorsement of an entrepreneur’s personal trust or
the assurance of economic transactions involved
with external parties (Burt, 1997; Stuart et al., 1999).
Such referral trust often takes place because strong
social norms and beliefs, associated with a high
degree of closure of the social network, encourage
compliance with business rules and customs (soli-
darity benefit of social networks), and thus reduce
the need for formal controls (Adler and Kwon,
2002). The referral and solidarity benefit can be an
effective means to enhance legitimacy and cred-
ibility, and reduce inferred uncertainty by external
parties (Zaheer, 1995; Xin and Pearce, 1996).

Internationally oriented SMEs seek entrepreneur-
ial opportunities and economic returns, requiring
an appropriate mechanism for resources, informa-
tion, and knowledge (Zahra et al., 2000). Given the
various benefits or strategic value of social net-
works, we assume that international entrepreneurs
have the desire and effort in exploiting informal
social ties with external entities and extending
social interactions and clusters necessary for oppor-
tunity identification and resource mobilization.
Therefore it is imperative for internationally
oriented SMEs to rely on social networks for the
particular information benefits in the course of
internationalization. This explains the first mediat-
ing condition – how internationalization is related
to the social network. Next, we explain the second
mediating condition – how the social network is
related to performance in the course of internatio-
nalization for SMEs.

Performance impact of social networks
There is a wealth of literature to support the link
between social networks and firm performance. In
the context of China, the strategic response
mechanism of guanxi networks and their contribu-
tion to firm performance have been extensively
studied. For example, Luo and Chen (1997) find
that guanxi-based business variables such as sales
force marketing and credit-granting have a sys-
tematic and favorable effect on a firm’s profitability,
asset turnover, and domestic sales growth. Peng and
Luo (2000) demonstrated that managers’ interper-
sonal ties with top executives in other firms and
with government officials help improve business
performance on market share and return on assets.

Wu and Leung (2005) further confirm the micro–
macro link between managers’ personal ties and
firm performance. According to Park and Luo
(2001), guanxi networks affect the flow of resources
and a firm’s interaction with the external environ-
ment, and benefit market expansion and competi-
tive position of the firm, leading to improved
performance outcomes, primarily on sales growth.

Yet the performance impact of social networks is
not unique to China. In other countries, such as
post-Soviet Russia, there is also evidence showing
that informal social networks of entrepreneurs
affect the performance of their firms (Batjargal,
2003). The information and resource aspects of
personal networks are believed to benefit firms’
financial indicators such as revenue and profit-
ability (Peng and Luo, 2000; Batjargal, 2003).

In the course of internationalization for SMEs,
the workings of guanxi-related social networks are
seen to play an equally, if not more, important role
in contributing to performance outcomes such as
sales, profit and export performance. Zahra (2005)
has drawn our attention to social and market
learning as important sources of new and rich
knowledge, enabling international new ventures to
succeed in international markets. Yeoh (2004)
validates that personal sources of information and
social contacts and connections with other network
individuals contribute positively to the export
performance of internationalizing SMEs. A recent
study of rapid internationalization of SMEs also
lends support to the existence and importance of
this micro–macro link (Loane and Bell, 2006).
Loane and Bell (2006) find that internationalizing
SMEs have exploited personal networks and social
networks to gain an entrée to decision-makers in
target firms, and gather knowledge and resources.
Other studies into early internationalization have
generally pointed to the information benefits of
business and social networks, both within and
beyond domestic markets, in relation to the growth
and success in entrepreneurial firms (Sharma and
Blomstermo, 2003; Harris and Wheeler, 2005).

Social networks often are critical to providing the
type of information that can help firms reduce the
risk and uncertainty inherent in international
operations (Liesch et al., 2002). Moreover, these
networks have the advantages of transmitting
personal and experiential information more effec-
tively, being flexible and adapting more quickly to
changing circumstances (Burt, 1997; Liesch et al.,
2002). The speed and flexibility of response that
such loose network ties make possible may repre-

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

678

Journal of International Business Studies

sent a key capability that underpins the rapidity of
born-global internationalization (Oviatt and
McDougall, 2005). In particular, with the capability
of speed and flexibility, social networks monitor the
aforementioned information benefits more effec-
tively than they can be monitored bureaucratically
(Standifird and Marshall, 2000), which adds the time
value to the success of rapid internationalization.

Given the various benefits or strategic value of
relationship networks, we postulate that interna-
tionally oriented SMEs can make use of guanxi-
related social networks to save information search
costs (knowledge of foreign market opportunities),
lower risks and uncertainties in foreign markets
(advice and experiential learning), and reduce
transaction costs (referral trust and solidarity).
Through extending the relationship ties necessary
for opportunity identification, resource mobiliza-
tion and market learning (Harris and Wheeler,
2005; Zahra, 2005), the performance impact of
internationalization is enhanced.

Hypotheses
In the previous section, we provide a theoretical
explanation for the mediating conditions and
mechanisms of social networks regarding the rela-
tionship between internationalization and perfor-
mance. In considering the conceptual distinction
between outward and inward internationalization
processes (Welch and Luostarinen, 1993), we further
articulate the mediating function of such network
ties underlying each path of the internationaliza-
tion orientations, and develop our key hypotheses
related to guanxi networks in the empirical setting
of China.

The mediating path for outward
internationalization orientation
Internationalizing SMEs face constraints arising
from their intrinsic deficiencies in resources and
capabilities. They are vulnerable to environmental
changes at both home and abroad. Such constraints
make internationalization a daunting challenge to
most SMEs (McDougall and Oviatt, 1996). Added to
the challenge, internationalizing SMEs from emer-
ging economies also face the liabilities of foreign-
ness and newness. By accessing information and
knowledge base, an internationalizing SME can
expedite its learning process and minimize risks
(Eriksson et al., 1997; Leonidou and Theodosiou,
2004). Hence social networks offer a potentially
efficient way to overcome resource and capability

deficiencies and enhance the likelihood of success
for internationalizing SMEs.

For the choice of outward internationalization
among internationally oriented SMEs, the
embedded social networks are needed, as such
networks can act as bridging ties that are flexibly
connected in some way to a particular foreign
market (Ellis, 2000). Given the particular informa-
tion benefits derived from the key sources of
personal connections (e.g., knowledge of foreign
market opportunities; advice and experiential
learning; and referral trust and solidarity by a
third party), we expect the mediating function
of guanxi-related social networks to the perfor-
mance impact of outward internationalization.
Such mediation seems critical to reduce the infor-
mation and knowledge barriers or improve the
quality of exchanges for the success of the export-
ing behavior (Ghauri et al., 2003; Leonidou
and Theodosiou, 2004), an important mode of
outward internationalization for SMEs (Welch and
Luostarinen, 1993).

Similarly, in the growing number of cases of the
sharing of manufacturing chains between specia-
lized SMEs from a world of developing and devel-
oped countries (Donckels and Lambrecht, 1995;
Etemad et al., 2001), including the special case of
exchange relationships between the original equip-
ment manufacturer (OEM) suppliers in developing
countries and their developed country multina-
tional buyers, guanxi-related networks would be an
elegant and efficient response to this fact of life,
serving to tie together an otherwise highly dif-
fracted system (Ellis, 2000). This is mainly because
referral trust and solidarity derived from such
network ties establish reciprocity and moral obliga-
tion. As such, transactions come to be guaranteed
by bonds of interpersonal trust, thereby leading to
transaction cost efficiency (Standifird and Marshall,
2000). Moreover, as a result of trust-based personal
connections, the speed and flexibility of response
would be made possible, the key capability of
guanxi networks that underpins the attraction of
Chinese SMEs (e.g., Chinese OEM suppliers) in
world markets.

The above discussions lead to the following
hypothesis concerning the path of outward inter-
nationalization:

Hypothesis 1: Guanxi-related social networks
mediate the relationship between outward inter-
nationalization orientation and firm perfor-
mance.

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

679

Journal of International Business Studies

The mediating path for inward
internationalization orientation
We further argue that a similar rationale can be
applied to the path of inward internationalization
orientation. The complexity of domestic market
environments in emerging economies imposes
constraints on inward internationalization of SMEs.
Such constraints inflate the liabilities of smallness
and newness, and make an SME’s inward inter-
nationalization a challenge as well. In China,
home-based social networks represent an important
source of information and knowledge to SMEs
for developing new organizational capabilities
(Park and Luo, 2001). Hence such network ties
are more likely to be exploited by SMEs for
enhancing the likelihood of success in inward
internationalization.

In the extant internationalization literature, it
has been shown that sustaining successful interna-
tional business relationships is highly desirable by
both exporters (outward internationalization) and
importers (inward internationalization) (Evangelis-
ta, 1996). This is because international trade and
collaboration is an exchange process that begins
with the exchange of information regarding the
matching of a product or foreign technology with a
perceived market need at home or abroad (Toyne,
1989; Liang and Parkhe, 1997).

Seen from this perspective, we expect that the
particular information benefits of social networks
can be more or less equally critical, regardless of the
directional nature of internationalization orienta-
tions. Like the case of outward internationalization,
firms with inward orientation can also make use of
the key sources of social networks for:

(1) the knowledge of a foreign-sourced product or
technology for their home markets;

(2) advice and experiential learning about foreign
partners and arising business opportunities; and

(3) referral endorsement to build trust to attract
foreign technologies, capital and management
skills.

These particular information benefits may drive the
performance impact of the inward internationaliza-
tion orientation – the mediating function.

Given the absence of institutional trust, the
prevalence of mistrust of strangers in business
dealings, and the severe shortage of reliable market
information – conditioning features inside China
(Redding, 1991; Xin and Pearce, 1996) – there are
also practical benefits to be derived from connec-
tivity with many more third parties, especially with

local government and other supporting agencies
(Peng and Heath, 1996). The potential benefits
would involve establishing both internal and
external legitimacy, obtaining valuable business
information, and/or reaching business deals from
the protection of referral endorsement and solidar-
ity, all of which are expected to lead to transaction
cost efficiency and better performance outcomes
(Peng and Luo, 2000).

In addition, from the lens of outsiders operating
inside China, there is evidence showing the
strategic response of foreign companies to build a
broad range of guanxi networks for business oppor-
tunities, local resources or protection there (Björk-
man and Kock, 1995; Davies et al., 1995; Luo, 1997;
Yi and Ellis, 2000; Wang and Ellis, 2002). Following
the logic, the performance outcomes of inward
internationalization for local firms could be
enhanced by accessing the brokering opportunities
of home-based guanxi networks with the network
ties developed by foreign firms at the home market
(Burt, 1997).

Taken together, the following hypothesis is
proposed concerning the path of inward interna-
tionalization:

Hypothesis 2: Guanxi-related social networks
mediate the relationship between inward inter-
nationalization orientation and firm performance.

Methodology

Sample and data collection
Data for this study were collected from the SMEs
located in China’s economically developed Eastern
Province of Zhejiang (adjacent to Shanghai).
Zhejiang is widely regarded as an exemplar of
China’s transition from a centrally planned econ-
omy to a market-based economy. More impor-
tantly, firms from this region are generally
considered among the most entrepreneurial and
internationally oriented enterprises in China. As
most SMEs in this region are developing an
international orientation from start-up, this makes
them a suitable target for our research.

Many previous studies have recognized the
difficulties in collecting primary data from firms
in China (e.g., Peng and Luo, 2000; Brouthers and
Xu, 2002). In order to remedy the problems, such as
low response rate, distrust, and managers’ unwill-
ingness to respond, we used local research assistants
to conduct interview-based questionnaire surveys
with top managers. A group of 12 senior-level

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

680

Journal of International Business Studies

business students from a well-respected local uni-
versity were trained to conduct face-to-face field
visits during the period July to August 2003. Each of
those selected students was provided with financial
support to go back to his or her hometown and
serve as a local interviewer. This was considered an
important means of gaining access to the respon-
dents. The research assistants were instructed to
take, in person, an official letter (issued by the local
university) to the top managers of the selected
firms, and they were urged to spend most of their
allotted time building trust with managers prior to
conducting the questionnaire survey.

At the locations to which those interviewers
could gain access, a sample of 250 firms (with 50–
500 employees and annual sales of no more than
30 million yuan) was randomly selected from the
Zhejiang SME Directory. Roughly 30 enterprises were
selected in each of the target township areas.
Further, among those selected firms, 87 did not
meet the basic criteria for born-global firms: (1) the
number of years delayed – three years or less from
domestic establishment to internationalization
(including exporting and importing activities);
and (2) the significant export involvement – at
least 10% of sales from exporting. These criteria are
arbitrarily used in previous studies on early inter-
nationalizing firms (e.g., Zahra et al., 2000). Our use
of born-global firms to test the postulated research
proposition – the mediating role of social networks
– was an effort to capture the growing interest of
the most recent literature on the phenomenon of
born-global internationalization (Rialp et al., 2005).

After the screening procedure, a qualified sample
of 163 firms remained for follow-up. Through
formal and informal sources of information, we
got the names of top managers from the remaining
sample, and the official letters were then prepared
and addressed directly to the individuals identified.
This made it easier to gain managers’ willingness to
respond to our survey. An effort was made to
describe clearly in the letter the purpose of the
survey and why managers should assist with the
study. The participating managers were told that
they were cordially invited to participate in a
research project about the internationalization of
SMEs in China. They were promised a summary
survey report if needed. A souvenir (a leather wallet)
was given to managers who were willing to partake
in the survey, as a token of our appreciation.

Thirty-four firms were further dropped from the
survey for the reason of either unwillingness to
participate or unavailability of key individuals in

the sampled firms. Thus the final sample contains a
total of 129 SMEs. The annual sales of the sample
ranged from 1 million yuan to 30 million yuan,
with a mean value of 9.6 million yuan. Most of the
enterprises (85%) had been in business for at least 5
years. The products manufactured included a
diversity of consumer and industrial goods. A
majority of the respondents had worked in their
present organization (80%) and in their current
position (67%) for at least 3 years. Most of the
managers (87%) were between 25 and 50 years of
age and had attended management training pro-
grams (80%). All respondents were involved with
strategic business activities, as defined by their
position or role and decision-making responsibil-
ities. The positions of the respondents include
general managers (28%), vice-general managers
(20%), marketing managers (30%), and business
directors (22%).

To ensure data validity, a follow-up telephone
interview was conducted with 30 respondents (who
were randomly selected from the sample) by one of
the researchers shortly after the main survey was
completed. We asked them to indicate their
responses to a set of selected questions used in the
previous questionnaire. The post-survey reports
were fairly consistent with the survey responses
(Pearson correlation coefficients ranged from 0.84
to 0.93). This suggests that the respondents pro-
vided reasonably valid responses in the main survey
interviews. This approach seems to be practical yet
effective enough to ensure the validity of data
collection, especially when it involves Chinese
senior managers (Peng and Luo, 2000). We also
tested the existence of common method bias with
Harman’s one-factor test (Podsakoff and Organ,
1986). More specifically, common method concern
is high if a single factor can be extracted to explain
a majority of the variance of the data. Results of the
factor analysis did not indicate a single-factor
structure, suggesting that common method var-
iance is not a critical concern in the sample.

Measures
As part of a large-scale research project on the
internationalization of SMEs in China, the survey
questionnaire we used contained, in addition to the
measures reported in this paper, a number of other
measurement items, such as international market
orientation, entrepreneurship, and marketing strat-
egy. In this paper, we focus on the measures
pertinent to the purpose of our research (i.e.,
outward and inward internationalization orientation

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

681

Journal of International Business Studies

strategies, guanxi networks, export performance,
profitability performance, and sales performance)
as well as on the baseline information for both
respondents and their enterprises.

We created a number of new measures specifically
for the study. The inward-internationalization orienta-
tion strategy scale (a¼0.73) consisted of three items:

(1) utilized advanced management skills from for-
eign countries;

(2) utilized advanced and new technology from
foreign countries; and

(3) utilized foreign direct investment.

The outward-internationalization orientation strat-
egy (a¼0.89) was measured using two items:

(1) aggressively seek foreign markets; and
(2) develop alliances with foreign partners.

These two sets of measures manifest the conceptual
distinction between outward and inward interna-
tionalization developed by Welch and Luostarinen
(1993).

Guanxi networks (a¼0.82) represent different
types of network ties that include:

(1) cultivate ties with local government agencies;
(2) utilize local social networks; and
(3) strengthen ties with local communities.

All three of these sets of measures (inward and
outward internationalization orientation strategies,
and guanxi networks) were scaled from 1 (primary
focus) to 4 (not important all).

As frequently used in previous studies (e.g., Park
and Luo, 2001), business performance is referred to
the most recent 3 years and measured by three self-
reported financial indicators: export growth (i.e.,

percentage of primary product export sales to total
sales over the past 3 years), profitability growth, and
total sales growth. Profitability growth was measured
relative to the average of the enterprise’s relevant
industry. Partial correlation coefficients between
these focal variables are summarized in Table 1.

Results and analysis
The key objective of this study was to examine the
mediating role of guanxi-related social networks in
the relationship between internationalization and
performance. Recall that our first hypothesis (H1)
focuses on the mediating path for outward inter-
nationalization, whereas the second hypothesis
(H2) is concerned with the mediating path for
inward internationalization. Figure 1 presents our
model with the mediation of guanxi networks. We
estimated this model using a structural equation
approach with the software called AMOS (Arbuckle,
1999). As shown in the figure, the overall goodness-
of-fit statistics indicated a reasonable model fit
(w2¼94.26, d.f.¼56; GFI¼0.895; AGFI¼0.874;
CFI¼0.912; RMSEA¼0.064). Thus this model was
accepted for further hypothesis testing.

Examination of the mediation effects
To examine the extent to which guanxi networks
mediate the influence of outward and inward
internationalization orientations on performance
measures, we relied on the three-step mediated
regression approach recommended by Baron and
Kenny (1986). To meet the first mediation condi-
tion, we found that both outward and inward
internationalization orientations are significantly
related to guanxi networks (outward: b1¼0.16;
inward: b2¼0.25), thus satisfying the first condition
of mediation (Baron and Kenny, 1986: 1176).

Table 1 Correlation results

Variables X1 X2 X3 X4 X5 X6 X7 X8 X9 X10 X11

Outward internationalization X1 1.00

Inward internationalization X2 0.50** 1.00

Guanxi X3 0.24** 0.34** 1.00

Export performance X4 0.49** 0.10 0.22** 1.00

Profitability performance X5 0.08 0.01 0.24** 0.13* 1.00

Sales performance X6 0.09 0.23** 0.04 0.32** 0.20* 1.00

Firm age X7 0.12 0.09 0.09 �0.04 �0.09 �0.07 1.00

Firm ownership X8 0.07 0.04 0.11 �0.13 �0.01 0.17* 0.08 1.00

Competition intensity X9 0.09 0.18* 0.07 �0.18* �0.20** �0.01 0.04 �0.07 1.00

Market uncertainty X10 �0.05 �0.03 �0.06 0.10 �0.17* 0.00 0.09 �0.02 �0.10 1.00

Technology complexity X11 �0.10 �0.19* �0.08 0.10 0.08 0.09 �0.05 �0.11 �0.12 0.06 1.00

*Po0.05; **Po0.01.

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

682

Journal of International Business Studies

To test the second mediation condition, we
estimated a new model that specifies only the
direct paths between internationalization orienta-
tions (outward and inward) and the three perfor-
mance measures (export growth, profitability
growth, and sales growth). It was found that,
without the presence of the mediator of guanxi
networks, outward internationalization orientation
is significantly related to all of the three perfor-
mance measures: export performance (b¼0.41),
profitability performance (b¼0.17), and sales per-
formance (b¼0.20). At the same time, inward
internationalization orientation is significantly
related to both export performance (b¼0.21) and
sales performance (b¼0.29), but not to profitability
performance (P40.10). These results satisfy the
second condition of mediation, except for the
profitability measure in the case of inward inter-
nationalization.

Finally, after entering the mediator of guanxi
networks, the results indicated that guanxi net-
works are significantly related to both export
performance (b3¼0.14) and profitability perfor-
mance (b4¼0.11), but not to sales performance
(P40.10) (see Figure 1). Focusing on the two
significant paths, we found that outward interna-
tionalization orientation no longer significantly

affects profitability performance (P40.10) in the
presence of the mediator of guanxi networks. This
suggests that guanxi networks fully mediate the
performance impact of outward internationaliza-
tion on profitability growth. Also, we found that
there is a substantial reduction, though still
significant, in the coefficient (from 0.41 to 0.22)
for the direct link between outward internationali-
zation and export performance after entering the
guanxi mediator. Thus guanxi networks partially
mediate this link. As a result, H1 is largely
supported for the performance measures of export
growth and profitability growth.

In considering inward internationalization, we
found that, after entering the mediator of guanxi
networks, inward internationalization orientation
no longer significantly affects export performance
(P40.10). Thus guanxi networks fully mediate the
influence of inward internationalization on export
performance. Although we also observed a sub-
stantial reduction in the coefficient (from 0.29 to
0.16) for the link between inward internationaliza-
tion orientation and sales performance, the insig-
nificant relationship between guanxi networks and
sales growth does not allow us to claim any
mediation effect on the performance measure of
sales growth. The mediation effect of guanxi net-

�6 = 0.22 (p < 0.01)

n.s.�3 = 0.14 (p < 0.05)

�4 = 0.11 (p < 0.1)

n.s.

�2 = 0.25 (p < 0.01)

�1 = 0.16 (p < 0.05)

n.s.

n.s.

�5 = 0.16 (p < 0.05)

Sales
performance

Profitability
performance

Export
performance

Outward
internationalization

Inward
internationalization

Guanxi
networks

Figure 1 Estimated results of structural equation analysis with mediation effect. Note: n.s.¼not significant; w2(56)¼94.26; P¼0.000;

CFI¼0.912; GFI¼0.895; AGFI¼0.874; RMSEA¼0.064. We also added several control variables into our model to test whether firm and

industry factors (such as firm age, firm ownership, competition intensity, market uncertainty, and technology complexity) might

change the mediation results. We found that, with all the controls across the three performance measures, only firm ownership

(b¼0.23) had a significant influence on sales performance. Competition intensity was negatively related to profitability performance

(b¼�0.28) and export performance (b¼�0.17). In addition, the mediation results remain the same in direction and do not have any

significant change. Thus we conclude that, even with the additional control variables, the mediating function of guanxi networks

remains.

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

683

Journal of International Business Studies

works on profitability performance was not con-
sidered, because the second condition of mediation
(the link between inward internationalization and
profitability performance) was not met. Therefore
H2 is largely supported for the performance
measure of export growth, but not for profitability
or sales performance.

Testing of alternative explanations
We rigorously tested the mediation effects by
considering alterative explanations in two ways.
First, we specified a rival model without the
mediation path of guanxi networks, as shown in
Figure 2. We compared our conceptual model
(Figure 1) with this rival model based on several
different criteria, including (1) overall goodness-of-
fit indices, and (2) parsimony as measured by the
root mean square error of approximation (RMSEA).

In comparing the two model SEM results, we can
see that the overall goodness-of-fit indices of the
mediation model are slightly higher than those of
the rival model (i.e., CFI¼0.912 vs 0.905;
GFI¼0.895 vs 0.886; AGFI¼0.874 vs 0.851). In
addition, whereas CFI does not explain parsimony
difference, RMSEA does adjust for parsimony in the
model. It is also a desirable parsimony assessment
since it is relatively insensitive to sample size.
RMSEA results do support the rigor and justification

of the proposed model over the rival
(RMSEA¼0.064 in the former and 0.078 in the
latter). The rival model of non-mediation effects is
less parsimonious than the one with mediation
effects of guanxi networks. As such, our conceptual
model is further justified as an appropriate basis for
hypothesis testing.

Second, we added several control variables into
our model to test whether firm and industry factors
(such as firm age, firm ownership, competition
intensity, market uncertainty, and technology
complexity) might change the mediation results.
Firm age was measured by the number of years in
business. Firm ownership was scaled with a dummy
variable (1¼privately owned, 0¼otherwise, i.e.,
collectively owned or joint ventures) owing to
differences in guanxi utilizations between private
and other ownership structures in China (e.g., Park
and Luo, 2001). In addition, some items were
selected from the literature to measure the industry
factors (e.g., Luo, 1999). Specifically, competition
intensity was measured with the question ‘How
competitive is the market of your main product/
industry?’ (1¼not competitive at all; 6¼very com-
petitive). Market uncertainty was measured with the
question ‘How would you perceive unpredictable
factors influencing the market of your main
product?’ (1¼few; 6¼many). And technology com-

β = 0.35 (p < 0.01) .s.

β = 0.11 (p < 0.1)

β = 0.14 (p < 0.05)

 β = 0.28 (p < 0.1)

β = 0.25 (p < 0.01)

n. s.

β = 0.16 (p < 0.05)

n. s.

β = 0.26 (p < 0.01)

Outward
internationalization

Export
performance

Profitability
performance

Sales
performance

Inward
internationalization

Guanxi
networks

Figure 2 A rival model of non-mediation effect. Note: n.s.¼not significant; w2(6)¼12.26; P¼0.000; CFI¼0.905; GFI¼0.886;

AGFI¼0.851; RMSEA¼0.078. We also considered several firm and industry control variables (such as firm age, firm ownership,

competition intensity, market uncertainty, and technology complexity).

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

684

Journal of International Business Studies

plexity was measured with the question ‘How would
you evaluate the industry technology of your
enterprise?’ (1¼labor intensive; 6¼technology
intensive).

We found that, with all the controls across the
three performance measures, only firm ownership
(b¼0.23) significantly influences sales performance.
Competition intensity was negatively related to
profitability performance (b¼�0.28) and export
performance (b¼�0.17). In addition, the mediation
results we found are the same in direction and do
not significantly change. Thus we conclude that
the control variables cannot explain the mediating
function of guanxi networks.

Overall, these results suggest that, although
higher degrees of outward and inward internatio-
nalization orientations are likely to be associated
with higher business performance, guanxi networks
play a significant role in mediating the perfor-
mance impact of internationalization. Next, we
provide a discussion of the implications of our
findings.

Discussion and conclusions
Prior research has suggested a direct link between
internationalization and firm performance. How-
ever, overall results have been mixed in the extant
literature. Drawing from the broader claim of social
network theories, we probe for an underlying
network-based mechanism, and point out that
internationalization orientations (outward/inward)
influence firm performance via home-based social
networks. Seen from the standpoint of social
dynamics of the internationalization process (Ellis,
2000; Harris and Wheeler, 2005), we argue that
internationalization orientations require such net-
work ties to have a positive performance impact.
This is so because internationalization orientation
alone may not necessarily bring about sufficient
information and knowledge on the part of the
internationalizing firm to take risks and rapidly
capture market opportunities at home or abroad.
Therefore it seems reasonable that internationally
active entrepreneurs rely on the readily available
interpersonal ties and social interactions to obtain
the particular information benefits (such as knowl-
edge of potential market opportunities, personal
advice and experiential learning, and referral trust
and solidarity) that eventually lead to improved
performance outcomes.

Such an emphasis on the role of social networks is
likely to be more crucial in terms of speed and

flexibility for the implementation of a born-global
internationalization strategy. Notably, the current
literature on the internationalization process of
born-global firms has been limited largely to
exploratory and descriptive analyses, and thus lacks
theoretical foundation and academic insight (Rialp
et al., 2005). Our research is a timely response to the
gap. By adopting a social network perspective
emphasizing the role of interpersonal ties and
social interactions, we develop an important expla-
nation for born-global internationalization. Born-
global SMEs that operate in the broader appeals of
social networks are believed to enjoy a rapid and
experiential learning advantage, and therefore find
it relatively easy to achieve the performance
consequences of early internationalization. Indeed,
in the context of born-global SMEs, network
resources most suited for explaining firm interna-
tionalization may not be about the use of estab-
lished business networks, but about the rapidity
and scope of informal social networks developed by
the entrepreneurs from those firms (Chetty and
Campbell-Hunt, 2004; Etemad, 2004; Harris and
Wheeler, 2005). Our study advances the argument
by demonstrating the important role of home-
based social networks (guanxi) in underlying the
born-global internationalization. Recognizing
social networks as an efficient means of helping
internationally oriented SMEs to go international
more rapidly and profitably contributes to the
social network theory to the study of internationa-
lization for SMEs.

The results obtained from the Chinese business
context generally support our key proposition
concerning the mediating role of guanxi-related
social networks. But there are some variations of
the mediation effects across the three performance
measures. As shown, we see strong support for the
mediation effect on export performance, some
support on profitability performance, and little
support on sales performance.

Specifically, this study reveals that:

(1) guanxi networks mediate the performance
impact of outward internationalization on both
export growth and profitability growth, but not
on sales growth; instead outward internationa-
lization is found to directly affect sales growth;

(2) guanxi networks mediate the performance
impact of inward internationalization only on
export growth, suggesting possible inward–out-
ward connection (Korhonen et al., 1996) among
the internationalizing SMEs in our sample.

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

685

Journal of International Business Studies

For profitability performance, there is no significant
relationship between inward internationalization
and profitability growth, and thus this particular
path is not considered for any mediation effect. As
far as sales performance is concerned, the media-
tion effect is not supported because of the insignif-
icant link between guanxi networks and sales
growth (Figure 1).

Several conclusions can be drawn from these
results. First, there is little difference in the extent
to which guanxi networks mediate the performance
impact on export growth between inward and
outward internationalization orientations. This
confirms our expectation that guanxi utilization is
relatively comparable to both directions of inter-
nationalization strategies, especially in the context
of China. But, at the same time, the mediation
effects of guanxi networks on other performance
measures may vary, depending on the outward or
inward internationalization orientation.

This leads to our second conclusion: there seems
to be a significant difference in the mediating
function of guanxi networks on the performance
measure of profitability between outward and
inward patterns of internationalization, with a
stronger impact in the case of outward internatio-
nalization. The reason might be that the inbound
network costs would be substantially higher than the
outbound network costs, therefore causing insignif-
icant or lower profitability growth in the case of
inward internationalization. In fact, previous scho-
lars (Park and Luo, 2001) have noted the high costs
of building and utilizing guanxi networks, and the
limited impact on firm profitability inside China.

And finally, to our surprise, the mediating effect
of guanxi networks does not seem to be associated
with sales performance for either outward or inward
internationalization orientations, although we do
find the direct impact of internationalization (out-
ward/inward) on this performance measure. We
speculate that the information benefits of social
networks may have more to do with ‘quality’
performance (export growth and profitability
growth) than with ‘quantity’ outcomes (sales
growth) of the internationalizing firms. But, given
the reported evidence on the link between guanxi
networks and sales performance inside China (Park
and Luo, 2001), further validation is needed in a
research context similar to that of the current study.

Implications
In theory, this paper suggests that the social
network perspective can explain the performance

outcomes of internationalization, with a useful
implication for the emerging born-global interna-
tionalization of SMEs. Our model adds an impor-
tant insight into the knowledge and learning
framework of early internationalization (Autio
et al., 2000; Zahra et al., 2000). While international
entrepreneurial firms are assumed to build on their
knowledge capabilities and leverage them to
achieve superior performance in international
markets (Knight and Cavusgil, 2004), our approach
underscores the importance of external networks
of personal relationships. It recognizes that
social networks can provide unique value and
opportunities arising from the transmission of
information and knowledge through social con-
nections with others (Granovetter, 1985; Burt,
1992). On the basis of the results from this study,
we conclude that there is an efficient network-
based mechanism that facilitates the impact of
internationalization on performance outcomes.
Thus social network ties can have benefit not only
for export initiation and foreign market entry (Ellis,
2000; Ellis and Pecotich, 2001), but also for
performance consequences. This is a useful exten-
sion of the social network approach to the study of
internationalization for SMEs.

Even though the importance of network relation-
ships in the internationalization of SMEs has
increasingly been acknowledged in entrepreneur-
ship and international business research (e.g.,
Coviello and McAuley, 1999; Johanson and Vahlne,
2003; Haahti et al., 2005), the underlying premise
seems to focus more on formal business relation-
ships or social relations embedded within the
formal structure of business networks. According
to Peng and Luo (2000), social networks or guanxi in
the Chinese context are mostly characterized as
informal managerial ties or interpersonal relation-
ships among managers and governmental officials.
One may argue that such local guanxi networks may
not provide firms a significant advantage on their
strategic growth through internationalization, as
social network is typically embedded in the local
social fabric that lacks international connections.
Our research provides a useful complement to
previous studies that have focused on guanxi-
related social networks as a source of competitive
advantage within the domestic setting. We demon-
strate that a locally based social network can be
extended to the success of early-internationalizing
SMEs, a finding that can be applicable not only to
inward internationalization but also to outward
internationalization.

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

686

Journal of International Business Studies

Given that the guanxi network is a crucial aspect
of the internationalization process, and its work-
ings replicate the networking processes inside,
there are important implications for the increas-
ingly globalized structuring of manufacturing
chains in China. Guanxi is an elegant and efficient
response to the sharing of manufacturing (such as
OEM) in networks of collaboration between Chi-
nese SMEs and foreign multinational corporations.
The key functions of guanxi networks seem to lie in
their speed and flexibility of response, which
underpin the attraction of the Chinese SMEs in
world markets. Such a key capability of guanxi
networks can be further enhanced with the use of
advanced telecommunications technologies and
the consequent de-structuring of bureaucracy in
China.

In practice, this study shows that social networks,
though locally rooted, can extend their impact to a
firm’s strategic growth in the course of internatio-
nalization. Being able to access to a sparse social
network, internationally oriented entrepreneurs
may become more informed and capable for
capturing growth opportunities for better firm
performance. This highlights a critical implication
for international entrepreneurs to recruit more
brokering opportunities of social ties into their
personal social networks.

For policymakers, the evidence from this study
supports the view that the government’s export
assistance programs and supporting services for the
internationalization of SMEs could benefit more
from the strategic focus on cultivating interpersonal
networking capabilities and experiential learning
opportunities through social interactions (Welch
et al., 1998; Fischer and Reuber, 2003; Ghauri et al.,
2003). Such a network-based approach would be
more useful for early internationalizing or born-
global SMEs from the less developed economies
owing to the smallness and newness of these firms
to the world markets (Riddle and Gillespie, 2003).

Further research and current limitations
Further research is needed to validate our research
model and the findings by way of more compre-
hensive measures and control variables. In particu-
lar, given the complexity of social networks and
environmental dynamics in China (Luo, 2003), we
contend that more attention should be devoted to

exploring possible variations of the mediation
effects we found along some key organizational
and environmental factors. Also, future research
efforts may wish to extend our study by investigat-
ing the connection between informal social net-
work ties and formal business relationships in the
course of internationalization, and bring the con-
nection to performance implications of internatio-
nalization for SMEs. It may also be worthwhile
extending our research to contrast with an entirely
local market strategy and then explore the relative
importance of social networks in relation to
performance outcomes. Furthermore, the criteria
for defining born-global firms need to be further
refined in order to capture the true meaning of
born-global internationalization (Knight and
Cavusgil, 1996). In addition, we believe that some
case examples would be useful to better frame an
early internationalization phenomenon of SMEs,
and a more significant insight could be offered
from using both in-depth case analysis and survey-
based quantitative analytics (Knight and Cavusgil,
2004). This is acknowledged as another future
research endeavor.

We also acknowledge that Chinese SMEs may
represent ideal examples of weak organizations with
strong, locally based social networks; however, we
believe we have taken an initial step toward devel-
oping a baseline model of the mediating function of
social networks in the internationalization of SMEs.
After all, the prospect of internationalizing SMEs
from the world’s largest emerging economy is
considered to be particularly appealing to the world
markets. We expect that research that emphasizes
social networks is a promising approach to gain a
better understanding of the internationalization of
born-global SMEs worldwide (Oviatt and McDougall,
1995), especially with the rising concern of network
capitalism across different countries (Redding, 1990;
Boisot and Child, 1996; Oleinik, 2004).

Acknowledgements
We thank with appreciation the Departmental Editor,
Professor Nicolai Juul Foss, and three anonymous
reviewers who provided valuable and insightful com-
ments on earlier drafts of this paper. The financial
support by the Research Grant Council of Hong Kong
is also acknowledged with gratitude.

References
Adler, P.S. and Kwon, S.W. (2002) ‘Social capital: prospect for a

new concept’, Academy of Management Review 27(1): 17–40.
Arbuckle, J.L. (1999) Amos 4.0 User’s Guide, SmallWaters

Corporation, Chicago, IL, USA.

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

687

Journal of International Business Studies

Annavarjula, M.G. and Beldona, S. (2000) ‘Multinationality–
performance relationship: a review and reconceptualization’,
International Journal of Organizational Analysis 8(1): 48–67.

Autio, E. (2005) ‘Creative tension: the significance of Ben
Oviatt’s and Patricia McDougall’s article ‘‘Toward a Theory of
International New Ventures’’’, Journal of International Business
Studies 36(1): 9–19.

Autio, E., Sapienza, H.J. and Almeida, J.G. (2000) ‘Effects of
age at entry, knowledge intensity, and imitability on interna-
tional growth’, Academy of Management Journal 43(5):
909–924.

Baron, R.M. and Kenny, D.A. (1986) ‘The mediator–moderator
variable distinction in social psychological research: concep-
tual, strategic and statistical considerations’, Journal of
Personality and Social Psychology 51(6): 1173–1182.

Batjargal, B. (2003) ‘Social capital and entrepreneurial perfor-
mance in Russia: a longitudinal study’, Organization Studies
24(4): 535–556.

Björkman, I. and Kock, S. (1995) ‘Social relationships and
business networks: the case of western companies in China’,
International Business Review 4(4): 519–535.

Boisot, M. and Child, J. (1996) ‘From fiefs to clans and network
capitalism: explaining China’s emerging economic order’,
Administrative Science Quarterly 41(4): 600–628.

Borgatti, S.P. and Cross, R. (2003) ‘A relational view of
information seeking and learning in social networks’, Manage-
ment Science 49(4): 432–445.

Brouthers, L.E. and Xu, K. (2002) ‘Product stereotypes, strategy
and performance satisfaction: the case of Chinese exporters’,
Journal of International Business Studies 33(4): 657–677.

Buckley, P.J., Clegg, J. and Wang, C. (2002) ‘The impact of
inward FDI on the performance of Chinese manufacturing
firms’, Journal of International Business Studies 33(4): 637–655.

Burt, R.S. (1992) Structural Holes: The Social Structure of
Competition, Harvard University Press: Cambridge, MA.

Burt, R.S. (1997) ‘The contingent value of social capital’,
Administrative Science Quarterly 42(2): 339–365.

Chen, M. (1994) ‘Guanxi and the Chinese art of network
building’, New Asia Review, Summer: 40–43.

Chen, H. and Chen, T.-J. (1998) ‘Network linkages and location
choice in foreign direct investment’, Journal of International
Business Studies 29(3): 445–468.

Chen, T.-J. (2003) ‘Network resources for internationalization:
the case of Taiwan’s electronics firms’, Journal of Management
Studies 40(5): 1107–1130.

Chetty, S. and Campbell-Hunt, C. (2004) ‘A strategic approach
to internationalization: a traditional vs a ‘‘Born-Global’’
approach’, Journal of International Marketing 12(1): 57–81.

Coviello, N.E. and Munro, H.J. (1997) ‘Network relationships
and the internationalization process of small software firms’,
International Business Review 6(2): 1–26.

Coviello, N.E. and McAuley, A. (1999) ‘Internationalization and
the smaller firm: a review of contemporary empirical research’,
Management International Review 39(3): 223–256.

Cunningham, M.T. and Homse, E. (1986) ‘Controlling the
marketing–purchasing interface: resources development and
organizational implications’, Industrial Marketing Management
1(2): 3–27.

Davies, H., Leung, K.P., Luk, T.K. and Wong, Y. (1995) ‘The
benefits of ‘‘Guanxi’’: The value of relationships in developing
the Chinese market’, Industrial Marketing Management 24(3):
207–214.

Donckels, R. and Lambrecht, J. (1995) ‘Joint ventures: no longer
a mysterious world for SMEs from developed and developing
countries’, International Small Business Journal 13(2): 11–26.

Ellis, P. (2000) ‘Social ties and foreign market entry’, Journal of
International Business Studies 31(3): 443–469.

Ellis, P. and Pecotich, A. (2001) ‘Social factors influencing export
initiation in small and medium-sized enterprises’, Journal of
Marketing Research 38(1): 119–130.

Eriksson, K., Johanson, J., Majkgard, A. and Sharma, D.D. (1997)
‘Experiential knowledge and costs in the internationaliza-
tion process’, Journal of International Business Studies
28(2): 337–360.

Etemad, H. (2004) ‘Internationalization of small and medium-
sized enterprises: a grounded theoretical framework and
an overview’, Canadian Journal of Administrative Sciences
21(1): 1–21.

Etemad, H. and Wright, R.W. (2003) ‘Internationalization of
SMEs: toward a new paradigm’, Small Business Economics
20(1): 1–4.

Etemad, H., Wright, R.W. and Dana, L.P. (2001) ‘Symbiotic
international business networks: collaboration between small
and large firms’, Thunderbird International Business Review
43(4): 481–492.

Evangelista, F.U. (1996) ‘Linking business relationships to
marketing strategy and export performance: a proposed
conceptual framework’, Advances in International Marketing
8: 59–83.

Fischer, E. and Reuber, A.R. (2003) ‘Targeting export support to
SMEs: owners’ international experience as a segmentation
basis’, Small Business Economics 20(1): 69–82.

Francis, J. and Collins-Dodd, C. (2000) ‘The impact of
firms’ export orientation on the export performance of
high-tech small and medium-sized enterprises’, Journal of
International Marketing 8(3): 84–103.

Ghauri, P., Lutz, C. and Tesfom, G. (2003) ‘Using networks to
solve export-marketing problems of small and medium-sized
firms from developing countries’, European Journal of Market-
ing 37(5/6): 728–752.

Gomes, L. and Ramaswamy, K. (1999) ‘An empirical examina-
tion of the form of the relationship between multinationality
and performance’, Journal of International Business Studies
30(1): 173–188.

Gould, D.M. (1994) ‘Immigrant links to the home country:
empirical implications for US bilateral trade flows’, Review of
Economics and Statistics 76(2): 302–316.

Granovetter, M.S. (1973) ‘The strength of weak ties’, American
Journal of Sociology 78(6): 1360–1380.

Granovetter, M.S. (1985) ‘Economic action and social structure:
the problem of embeddedness’, American Journal of Sociology
91(3): 481–510.

Grant, R.M. (1987) ‘Multinationality and performance among
British manufacturing companies’, Journal of International
Business Studies 18(3): 79–89.

Gulati, R. (1995) ‘Social structure and alliance formation patterns:
a longitudinal analysis’, Administrative Science Quarterly 40(4):
619–642.

Haahti, A., Madupu, V., Yavas, U. and Babakus, E. (2005)
‘Cooperative strategy, knowledge intensity and export
performance of small and medium sized enterprises’, Journal
of World Business 40(2): 124–138.

Hadley, R.D. and Wilson, H.I.M. (2003) ‘The network model of
internationalization and experiential knowledge’, International
Business Review 12(6): 697–717.

Harris, S. and Wheeler, C. (2005) ‘Entrepreneurs’ relationships
for internationalization: functions, origins and strategies’,
International Business Review 14(2): 187–207.

Hitt, M.A., Lee, H.-U. and Yucel, E. (2002) ‘The importance of
social capital to the management of multinational enterprises:
relational networks among Asian and Western firms’, Asia
Pacific Journal of Management 19(2/3): 353–372.

Inkpen, A.C. and Tsing, W.K. (2005) ‘Social capital, networks,
and knowledge transfer’, Academy of Management Review
30(1): 146–165.

Ireland, R.D., Hitt, M.A., Camp, S.M. and Sexton, D.L. (2001)
‘Integrating entrepreneurship and strategic management
actions to create firm wealth’, Academy of Management
Executive 15(1): 49–63.

Johanson, J. and Mattsson, L.G. (1988) ‘Internationalization in
Industrial Systems: A Network Approach’, in N. Hood and J.E.

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

688

Journal of International Business Studies

Vahlne (eds.) Strategies in Global Competition, Croom Helm:
London, pp: 287–314.

Johanson, J. and Vahlne, J.E. (2003) ‘Business relationship
learning and commitment in the internationalization process’,
Journal of International Entrepreneurship 1(1): 83–101.

Knight, G.A. and Cavusgil, S.T. (1996) ‘The Born Global Firm: A
Challenge to Traditional Internationalization Theory’, in S.T.
Cavusgil and T. Madsen (eds.) Advances in International
Marketing, Vol. 8, pp: 11–26.

Knight, G.A. and Cavusgil, S.T. (2004) ‘Innovation, organiza-
tional capabilities, and the born-global firm’, Journal of
International Business Studies 35(2): 124–141.

Kogut, B. (1985) ‘Designing global strategies: profiting
from operational flexibility’, Sloan Management Review 27(1):
27–38.

Korhonen, H., Luostarinen, R. and Welch, L. (1996) ‘Internatio-
nalization of SMEs: inward–outward patterns and government
policy’, Management International Review 36(4): 315–329.

Leonidou, C.L. and Theodosiou, M. (2004) ‘The export market-
ing information system: an integration of the extant knowl-
edge’, Journal of World Business 39(1): 12–36.

Liang, N. and Parkhe, A. (1997) ‘Importer behavior: the
neglected counterpart of international exchange’, Journal of
International Business Studies 38(3): 495–530.

Liesch, P.W. and Knight, G.A. (1999) ‘Information internaliza-
tion and hurdle rates in small and medium enterprise
internationalization’, Journal of International Business Studies
30(2): 383–394.

Liesch, P.W., Welch, L.S., Welch, D., McGaughey, S.L., Peterson,
B. and Lamb, P. (2002) ‘Evolving strands of research on firm
internalization: an Australian-Nordic Perspective’, International
Studies of Management and Organization 32(1): 16–35.

Lin, N. (2001a) ‘Guanxi: A Conceptual Analysis’, in A. So, N. Lin,
and D. Poston (eds.) The Chinese Triangle of Mainland China,
Taiwan, and Hong Kong: Comparative Institutional Analysis,
Greenwood Press: London, pp: 153–166.

Lin, N. (2001b) Social Capital: A Theory of Social Structure and
Action, Cambridge University Press: Cambridge.

Loane, S. and Bell, J. (2006) ‘Rapid internationalization among
entrepreneurial firms in Australia, Canada, Ireland and New
Zealand’, International Marketing Review 23(5): 467–485.

Lovett, S., Simmons, L.C. and Kali, R. (1999) ‘Guanxi vs the
market: ethics and efficiency’, Journal of International Business
Studies 30(2): 231–247.

Lu, J.W. and Beamish, P.W. (2001) ‘The internationalization and
performance of SMEs’, Strategic Management Journal 2(6–7):
565–586.

Luo, Y. (1997) ‘Guanxi and performance of foreign-invested
enterprises in China: an empirical inquiry’, Management
International Review 37(1): 51–70.

Luo, Y. (1999) ‘Environment–strategy–performance relations in
small businesses in China: a case of township and village
enterprises in Southern China’, Journal of Small Business
Management 37(1): 37–52.

Luo, Y. (2000) Guanxi and Business, World Scientific: Singapore.
Luo, Y. (2003) ‘Industrial dynamics and managerial networking

in an emerging market: the case of China’, Strategic Manage-
ment Journal 24(13): 1315–1327.

Luo, Y. and Chen, M. (1997) ‘Does Guanxi influence
firm performance?’ Asia Pacific Journal of Management 14(1):
1–16.

Madsen, T.K. and Servais, P. (1997) ‘The internationalization of
born globals: an evolutionary process?’ International Business
Review 6(6): 561–583.

McAuley, A. (1993) ‘The perceived usefulness of export
information sources’, European Journal of Marketing 27(10):
52–64.

McDougall, P. and Oviatt, B.M. (1996) ‘New venture inter-
nationalization, strategic change, and performance: a follow-
up study’, Journal of Business Venturing 11(1): 23–40.

Mitchell, J.C. (1969) ‘The Concept and Use of Social
Networks’, in J.C. Mitchell (ed.) Social Networks in Urban
Situations: Analyses of Personal Relationships in Central
African Towns, Manchester University Press: Manchester,
pp: 1–50.

Moen, O. and Servais, P. (2002) ‘Born global or gradual global?
Examining the export behavior of small and medium-sized
enterprises’, Journal of International Marketing 10(3): 49–72.

Oleinik, A. (2004) ‘A model of network capitalism: basic
ideas and post-soviet evidence’, Journal of Economic Issues
38(1): 85–110.

Oviatt, B. and McDougall, P. (1994) ‘Toward a theory of
international new ventures’, Journal of International Business
Studies 25(1): 45–64.

Oviatt, B. and McDougall, P. (1995) ‘Global start-ups: entrepre-
neurs on a worldwide stage’, Academy of Management
Executive 9(2): 30–44.

Oviatt, B. and McDougall, P. (2005) ‘Defining international
entrepreneurship and modeling the speed of internationaliza-
tion’, Entrepreneurship Theory and Practice 29(5): 537–553.

Park, S.H. and Luo, Y. (2001) ‘Guanxi and organizational
dynamics: organizational networking in Chinese firms’, Stra-
tegic Management Journal 22(5): 455–477.

Peng, M. and Heath, P.S. (1996) ‘The growth of the firm in
planned economies in transition: institutions, organizations,
and strategic choice’, Academy of Management Review 21(2):
492–528.

Peng, M. and Luo, Y. (2000) ‘Managerial ties and firm
performance in a transition economy: the nature of a micro-
macro link’, Academy of Management Journal 43(3): 486–501.

Podsakoff, P.M. and Organ, D.W. (1986) ‘Self-reports in
organizational research: problems and prospects’, Journal of
Management 12(4): 531–545.

Ramaswamy, K. (1992) ‘Multinationality and performance: a
synthesis and redirection’, Advances in International Compara-
tive Management 7: 241–267.

Redding, G. (1990) The Spirit of Chinese Capitalism, Walter de
Gruyter: New York.

Redding, G. (1991) ‘Weak Organizations and Strong Linkages:
Managerial Ideology and Chinese Family Business Networks’,
in G.G. Hamilton (ed.) Business Networks and Economic
Development in East and Southeast Asia, Center for Asian
Studies: University of Hong Kong, pp: 30–47.

Rennie, M. (1993) ‘Born global’, McKinsey Quarterly 4(4): 45–52.
Reid, S.D. (1984) ‘Information acquisition and export entry

decisions in small firms’, Journal of Business Research 12(2):
141–157.

Rialp, A., Rialp, J. and Knight, G.A. (2005) ‘The phenomenon of
early internationalizing firms: what do we know after a decade
(1993–2003) of scientific inquiry?’ International Business
Review 14(2): 147–166.

Riddle, L.A. and Gillespie, K. (2003) ‘Information sources for new
ventures in the Turkish clothing export industry’, Small
Business Economics 20(1): 105–120.

Rogers, E.M. and Kincaid, L. (1969) Communication Networks:
Toward a New Paradigm for Research, Free Press: New York.

Ruigrok, W. and Wagner, H. (2003) ‘Internationalization and
performance: an organizational learning perspective’, Man-
agement International Review 43(1): 63–83.

Sapienza, H.J., De Clercq, D. and Sandberg, W. (2005)
‘Antecedents of international and domestic learning effort’,
Journal of Business Venturing 20(4): 437–457.

Sharma, D.D. and Blomstermo, A. (2003) ‘The internationaliza-
tion process of born globals: a network view’, International
Business Review 12(6): 739–753.

Sorenson, O. (2003) ‘Social networks and industrial geography’,
Journal of Evolutionary Economics 13(5): 513–527.

Standifird, S.S. and Marshall, R.S. (2000) ‘The transaction cost
advantage of Guanxi-based business practices’, Journal of
World Business 35(1): 21–42.

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

689

Journal of International Business Studies

Stuart, T.E., Hoang, H. and Hybels, R.C. (1999) ‘Inter-
organizational endorsements and the performance of entre-
preneurial ventures’, Administrative Science Quarterly 44(2):
315–349.

Styles, C. and Ambler, T. (1994) ‘Successful export practice: the
UK experience’, International Marketing Review 11(6): 23–47.

Sullivan, D. (1994) ‘Measuring the degree of internationaliza-
tion of a firm’, Journal of International Business Studies
25(2): 325–342.

Tallman, S. and Li, J. (1996) ‘Effects of international diversity and
product diversity on the performance of multinational firms’,
Academy of Management Journal 39(1): 179–196.

Thomas, D.E. and Eden, L. (2004) ‘What is the shape of the
multinationality–performance relationship?’ Multinational
Business Review 12(1): 89–101.

Toyne, B. (1989) ‘International exchange: a foundation for
theory-building in international business’, Journal of Interna-
tional Business Studies 20(1): 1–17.

Tsui, A., Farh, J.L. and Xin, K. (2000) ‘Guanxi in the Chinese
Context’, in J.T. Li, A. Tsui and E. Weldon (eds.) Management
and Organization in the Chinese Context, Macmillan: London,
pp: 225–244.

Wang, P.L.K. and Ellis, P. (2002) ‘Social ties and partner
identification in Sino–Hong Kong international joint ventures’,
Journal of International Business Studies 33(2): 267–289.

Wan, W.P. and Hoskisson, R.E. (2003) ‘Home country environ-
ment, corporate diversification strategies, and firm performance’,
Academy of Management Journal 46(1): 27–45.

Weimann, G. (1989) ‘Social Networks and Communication’, in
M.K. Asante and W.B. Gudyunst (eds.) Handbook of Interna-
tional and Intercultural Communication, Sage: Newbury Park,
CA, pp: 186–203.

Welch, D.E., Welch, L.S., Young, L.C. and Wilkinson, I.F. (1998)
‘The importance of networks in export promotion: policy
issues’, Journal of International Marketing 6(4): 66–82.

Welch, L.S. and Luostarinen, R. (1993) ‘Inward and outward
connections in internationalization’, Journal of International
Marketing 1(1): 46–58.

Wu, W.-P. and Leung, A. (2005) ‘Does a micro-macro link exist
between managerial value of reciprocity, social capital and
firm performance? The case of SMEs in China’, Asia Pacific
Journal of Management 22(4): 445–463.

Xin, X.R. and Pearce, J.L. (1996) ‘Guanxi: connections as
substitutes for institutional support’, Academy of Management
Journal 39(6): 1641–1658.

Yeoh, P.L. (2004) ‘International learning: antecedents and
performance implications among newly internationalizing
companies in an exporting context’, International Marketing
Review 21(4/5): 511–535.

Yi, L.M. and Ellis, P. (2000) ‘Insider–outsider perspectives of
Guanxi’, Business Horizons 43(1): 25–30.

Zaheer, S. (1995) ‘Overcoming the liability of foreignness’,
Academy of Management Journal 38(2): 341–363.

Zaheer, S. and Mosakowski, E. (1997) ‘The dynamics of the
liability of foreignness: a global study of survival in financial
services’, Strategic Management Journal 18(6): 439–464.

Zahra, S.A. (2005) ‘A theory of international new ventures: a
decade of research’, Journal of International Business Studies
36(1): 20–28.

Zahra, S.A., Ireland, R.D. and Hitt, M.A. (2000) ‘International
expansion by new venture firms: international diversity, mode
of market entry, technological learning, and performance’,
Academy of Management Journal 43(5): 925–950.

About the authors
Lianxi Zhou is an Associate Professor in the
Department of Marketing and International Business,
Lingnan University. Previously he was an Associate
Professor of Marketing at the University of Guelph.
His research focuses on marketing and international
business. His research has appeared in the Journal of
International Marketing, Journal of Business Research,
European Journal of Marketing, and other publications.

Wei-ping Wu is an Associate Professor in the Depart-
ment of Marketing at Hong Kong Baptist University.
His current research interests include organizational
networks and knowledge management. His research
has appeared in such journals as Asia Pacific Journal of
Management and International Journal of Human
Resource Management.

Xueming Luo is an Assistant Professor of Marketing
at the University of Texas at Arlington. His research
focuses on econometric modeling, strategic market-
ing, and international business. His work has
appeared in academic journals such as the Journal of
Marketing, the Journal of Marketing Research, and others.

Accepted by Professor Nicolai Juul Foss, Departmental Editor, 19 December 2006. This paper has been with the author for three revisions.

Internationalization and the performance of born-global SMEs Lianxi Zhou et al

690

Journal of International Business Studies

