

The Concept of Entrepreneurial Orientation

Vishal Gupta

Associate Professor of Strategy
School of Management
Binghamton University
State University of New York
Vestal, NY 13850
vgupta@binghamton.edu

Alka Gupta

Visiting Assistant Professor
School of Business and Economics
Lynchburg College
Lynchburg, VA 24501
gupta.A2@lynchburg.edu

now

the essence of knowledge

Boston — Delft

Foundations and Trends[®] in Entrepreneurship

Published, sold and distributed by:

now Publishers Inc.
PO Box 1024
Hanover, MA 02339
United States
Tel. +1-781-985-4510
www.nowpublishers.com
sales@nowpublishers.com

Outside North America:

now Publishers Inc.
PO Box 179
2600 AD Delft
The Netherlands
Tel. +31-6-51115274

The preferred citation for this publication is

V. Gupta and A. Gupta. *The Concept of Entrepreneurial Orientation*. Foundations and Trends[®] in Entrepreneurship, vol. 11, no. 2, pp. 55–137, 2015.

This Foundations and Trends[®] issue was typeset in L^AT_EX using a class file designed by Neal Parikh. Printed on acid-free paper.

ISBN: 978-1-68083-013-2

© 2015 V. Gupta and A. Gupta

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, mechanical, photocopying, recording or otherwise, without prior written permission of the publishers.

Photocopying. In the USA: This journal is registered at the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923. Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by now Publishers Inc for users registered with the Copyright Clearance Center (CCC). The 'services' for users can be found on the internet at: www.copyright.com

For those organizations that have been granted a photocopy license, a separate system of payment has been arranged. Authorization does not extend to other kinds of copying, such as that for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale. In the rest of the world: Permission to photocopy must be obtained from the copyright owner. Please apply to now Publishers Inc., PO Box 1024, Hanover, MA 02339, USA; Tel. +1 781 871 0245; www.nowpublishers.com; sales@nowpublishers.com

now Publishers Inc. has an exclusive license to publish this material worldwide. Permission to use this content must be obtained from the copyright license holder. Please apply to now Publishers, PO Box 179, 2600 AD Delft, The Netherlands, www.nowpublishers.com; e-mail: sales@nowpublishers.com

Foundations and Trends[®] in Entrepreneurship
Volume 11, Issue 2, 2015
Editorial Board

Editors-in-Chief

Zoltan J. Acs
George Mason University
United States

Mike Wright
Imperial College London
United Kingdom

David B. Audretsch
Indiana University
United States

Editors

Howard Aldrich
University of North Carolina

Jeff McMullen
Indiana University

Sharon Alvarez
University of Denver

Maria Minniti
Syracuse University

Per Davidsson
Queensland University of Technology

Simon Parker
University of Western Ontario

Michael Frese
National University of Singapore

Holger Patzelt
TU Munich

William B. Gartner
Copenhagen Business School

Saras Sarasvathy
University of Virginia

Magnus Henrekson
IFN Stockholm

Roy Thurik
Erasmus University

Michael A. Hitt
Texas A&M University

Joshua Lerner
Harvard University

Editorial Scope

Topics

Foundations and Trends[®] in Entrepreneurship publishes survey and tutorial articles in the following topics:

- Nascent and start-up entrepreneurs
- Opportunity recognition
- New venture creation process
- Business formation
- Firm ownership
- Market value and firm growth
- Franchising
- Managerial characteristics and behavior of entrepreneurs
- Strategic alliances and networks
- Government programs and public policy
- Gender and ethnicity
- New business financing
- Family-owned firms
- Management structure, governance and performance
- Corporate entrepreneurship
- High technology
- Small business and economic growth

Information for Librarians

Foundations and Trends[®] in Entrepreneurship, 2015, Volume 11, 6 issues. ISSN paper version 1551-3114. ISSN online version 1551-3122. Also available as a combined paper and online subscription.

Foundations and Trends® in Entrepreneurship
Vol. 11, No. 2 (2015) 55–137
© 2015 V. Gupta and A. Gupta
DOI: 10.1561/03000000054


The Concept of Entrepreneurial Orientation

Vishal Gupta
Associate Professor of Strategy
School of Management
Binghamton University
State University of New York
Vestal, NY 13850
vgupta@binghamton.edu

Alka Gupta
Visiting Assistant Professor
School of Business and Economics
Lynchburg College
Lynchburg, VA 24501
gupta.A2@lynchburg.edu

Contents

1	The Concept of Entrepreneurial Orientation	2
2	Brief Background	4
3	Developmental Milestones	7
4	Purpose	11
4.1	Playing in the disciplines	12
4.2	Striving to be a distinct domain	13
4.3	Remaining a potpourri	14
4.4	Supporting teaching endeavors	14
5	Theoretical Perspective	16
5.1	Universalistic view	16
5.2	Contingency view	20
5.3	Configurational view	24
5.4	Mediation research	25
6	Focus	30
7	Levels	35
8	Time	41

9 Methods	46
10 Discussion	55
10.1 Extending the knowledge frontier	56
11 Conclusion	64
Acknowledgements	66
References	67

Abstract

Entrepreneurial orientation (EO) — overall strategic posture toward entrepreneurship — is emerging as a predominant concept in management science. As knowledge in the area of EO has expanded, researchers have become interested in issues related to the evolution, potential contributions, and future trajectory of EO research. The purpose of this essay is to take stock of where EO scholarship has come so far, identify interesting gaps for the future, and encourage extending the knowledge frontier in this area. In order to do so, we acknowledge key developmental milestones in EO studies, attempt to make sense of the extant EO literature and highlight possible avenues for further work, and offer specific suggestions for exploring areas where EO research has not gone before. We hope our essay will show that EO research has made considerable strides over its life course as well as point to productive directions for the EO concept going forward.

1

The Concept of Entrepreneurial Orientation

The last three decades have witnessed the emergence of entrepreneurial orientation (EO) as an extensively discussed concept in the management literature [Covin and Lumpkin, 2011]. Hundreds of studies exploring the EO concept have been published in a wide variety of scientific journals and presented at top conferences [Wales et al., 2011a]. Originating in Canada, specifically within a research program at McGill University under the leadership of Pradip Khandwalla and Henry Mintzberg, research on EO is now conducted by scholars around the globe [Basso et al., 2009]. Historically, EO research has primarily focused on firm-level entrepreneurship [Slevin and Terjesen, 2011]. As such, much of the published work investigates the reasons why some firms behave entrepreneurially, the consequences of doing so, the cultural and contextual factors that facilitate or inhibit corporate entrepreneurial behaviors, and whether the antecedents and moderating influences differ systematically from conservative firms.

Considering the proliferation of scholarship on the EO concept, especially over the last decade, this seems an ideal time to reflect upon the findings, development, and future of research within the area. The recent publication of several review articles (for example, Gupta et al.

[2014a], Rauch et al. [2009], Saeed et al. [2014], and Wales et al. [2011b]) suggests other scholars seem to think similarly. In this essay, we assess the growth and contribution of extant EO research as well as identify gaps in the state-of-the-science to highlight fruitful avenues for further scholarship in the area. We start with identifying key developmental milestones over EO's life course, then use Low and Macmillan's [1988] (henceforth L&M) widely-recognized specifications to organize our discussion of the EO literature, and conclude with some suggestions to push the frontier of knowledge in EO scholarship. We intersperse a careful analysis of prior research on EO with novel insights, speculations, and perspectives, aspiring toward a rich discussion about developing knowledge around the EO concept.

We acknowledge at the outset that we are favorably impressed with how far EO research has come from humble beginnings in the 1970s, especially with the way it has formed the basis on which a cumulative body has accumulated. As Miller [2011, p. 3] noted recently, much "insightful work" has been done on the topic of EO so that "EO research has advanced considerably" and become quite influential in organizational science. Yet, following Kuhn's [1962] advice that periodic inquiries into the status of ideas are critical for scientific progress, we attempt to clarify the current state of EO scholarship and specify its contributions. Our purpose, therefore, is not to criticize or dispute the progress made in the EO literature; instead, we seek to develop productive suggestions for future developments around the EO concept.

References

- R. Agarwal and G. Hoetker. A faustian bargain? The growth of management and its relationship with related disciplines. *Academy of Management Journal*, 50:1304–1322, 2007.
- H. Ahl. The construction of the female entrepreneur as the other. *Cast-ing the Other: The Production and Maintenance of Inequalities in Work Organizations*, pages 52–67, 2002.
- M. P. Allen. The “core influence” of journals in sociology revisited. *ASA Footnotes*, 31(7):10, 2003.
- J. A. Andersen. A critical examination of the eo-performance relationship. *International Journal of Entrepreneurial Behavior and Research*, 16:309–328, 2010.
- B. S. Anderson and Y. Eshima. The influence of firm age and intangible resources on the relationship between entrepreneurial orientation and firm growth among Japanese SMEs. *Journal of Business Venturing*, 28(3):413–429, 2013.
- B. S. Anderson, P. M. Kreiser, D. F. Kuratko, J. S. Hornsby, and Y. Eshima. Reconceptualizing entrepreneurial orientation. *Strategic Management Journal*, 2015. In Press.
- C. S. Argyris and D. Schön. *Organizational Learning II: Theory, Method and Practice*. Addison-Wesley, Reading, PA, 1996.
- C. E. Armstrong and K. Shimizu. A review of approaches to empirical research on the resource-based view of the firm[†]. *Journal of Management*, 33(6): 959–986, 2007.

- P. A. Bamberger and M. G. Pratt. Moving forward by looking back: Reclaiming unconventional research contexts and samples in organizational scholarship. *Academy of Management Journal*, 53(4):665–671, 2010.
- J. Barney. Firm resources and sustained competitive advantage. *Journal of Management*, 17(1):99–120, 1991.
- J. B. Barney, D. J. Ketchen, and M. Wright. The future of resource-based theory: Revitalization or decline? *Journal of Management*, 37:1299–1315, 2011.
- R. M. Baron and D. A. Kenny. The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6):1173, 1986.
- B. R. Barringer and A. C. Bluedorn. The relationship between corporate entrepreneurship and strategic management. *Strategic Management Journal*, 20(5):421–444, 1999.
- O. A. Basso, V. A. V. Fayolle, and Bouchard. Entrepreneurial orientation: The making of a concept. *International Journal of Entrepreneurship and Innovation*, 10(4):313–321, 2009.
- L. Berkowitz and E. Donnerstein. External validity is more than skin deep: Some answers to criticisms of laboratory experiments. *American Psychologist*, 37(3):245, 1982.
- R. S. Bhagat and S. J. McQuaid. Role of subjective culture in organizations: A review and directions for future research. *Journal of Applied Psychology*, 67(5):653, 1982.
- S. N. Bhuian, B. Menguc, and S. J. Bell. Just entrepreneurial enough: The moderating effect of entrepreneurship on the relationship between market orientation and performance. *Journal of Business Research*, 58(1):9–17, 2005.
- P. D. Bliese. Group size, ICC values, and group-level correlations: A simulation. *Organizational Research Methods*, 1(4):355–373, 1998.
- B. K. Boyd, G. G. Dess, and A. M. Rasheed. Divergence between archival and perceptual measures of the environment: Causes and consequences. *Academy of Management Review*, 18(2):204–226, 1993.
- T. E. Brown, P. Davidsson, and J. Wiklund. An operationalization of Stevenson’s conceptualization of entrepreneurship as opportunity-based firm behavior. *Strategic Management Journal*, 22(10):953–968, 2001.

- C. G. Brush, T. S. Manolova, and L. F. Edelman. Properties of emerging organizations: An empirical test. *Journal of Business Venturing*, 23(5): 547–566, 2008.
- G. D. Bruton, D. Ahlstrom, and H. L. Li. Institutional theory and entrepreneurship: Where are we now and where do we need to move in the future? *Entrepreneurship Theory and Practice*, 34(3):421–440, 2010.
- C. Bruyat and P. A. Julian. Defining the field of research in entrepreneurship. *Journal of Business Venturing*, 16:165–180, 2000.
- R. S. Burt. Structural holes and good ideas. *American Journal of Sociology*, 110(2):349–399, 2004.
- L. W. Busenitz, C. Gomez, and J. W. Spencer. Country institutional profiles: Unlocking entrepreneurial phenomena. *Academy of Management Journal*, 43(5):994–1003, 2000.
- R. D. Buzzell, B. T. Gale, and R. G. Sultan. Market share — a key to profitability. *Harvard Business Review*, 53(1):97–106, 1975.
- D. Cahill. Entrepreneurial orientation or pioneer advantage? *Academy of Management Review*, 21(3):603–605, 1996.
- J. Calvo. Testing gibrat’s law for small, young and innovating firms. *Small Business Economics*, 26:117–112, 2006.
- D. T. Campbell and J. C. Stanley. *Experimental and Quasi-Experimental Designs for Research*. Rand McNelly, Chicago, 1996.
- G. S. Carpenter and K. Nakamoto. Consumer preference formation and pioneering advantage. *Journal of Marketing Research*, pages 285–298, 1989.
- M. A. Carpenter, M. A. Geletkanycz, and W. G. Sanders. Upper echelons research revisited: Antecedents, elements, and consequences of top management team composition. *Journal of Management*, 30(6):749–778, 2004.
- S. T. Certo, T. W. Moss, and J. C. Short. Entrepreneurial orientation: An applied perspective. *Business Horizons*, 52(4):319–324, 2009.
- I. Chaston and E. Sadler-Smith. Entrepreneurial cognition, entrepreneurial orientation and firm capability in the creative industries. *British Journal of Management*, 23(3):415–432, 2012.
- H. L. Chen and C. H. Hsu. Entrepreneurial orientation and firm performance in non-profit service organizations: Contingent effect of market orientation. *Service Industries Journal*, 33(5):445–466, 2013.
- T. H. Chiles. Process theorizing: Too important to ignore in a kaleidic world. *Academy of Management Learning and Education*, 2:288–291, 2003.

- T. H. Chiles, A. C. Bluedorn, and V. K. Gupta. Beyond creative destruction and entrepreneurial discovery: A radical austrian approach to entrepreneurship. *Organization Studies*, 28(4):467–493, 2007.
- W. M. Cohen and D. A. Levinthal. Absorptive capacity: A new perspective on learning and innovation. *Administrative Science Quarterly*, 35(1):128–152, 1990.
- T. D. Cook, D. T. Campbell, and A. Day. *Quasi-experimentation: Design and Analysis Issues for Field Settings*. Houghton Mifflin, Boston, 1979.
- J. G. Covin and T. J. Covin. Competitive aggressiveness, environmental context, and small firm performance. *Entrepreneurship Theory and Practice*, 14(4):35–50, 1990.
- J. G. Covin and G. T. Lumpkin. Entrepreneurial orientation theory and research: Reflections on a needed construct. *Entrepreneurship Theory and Practice*, 35(5):855–872, 2011.
- J. G. Covin and J. E. Prescott. The influence of business strategy on the entrepreneurship-performance relationship. Paper presented at the Academy of Management Meeting, 1985.
- J. G. Covin and D. P. Slevin. Strategic management of small firms in hostile and benign environments. *Strategic Management Journal*, 10(1):75–87, 1989.
- J. G. Covin and D. P. Slevin. A conceptual model of entrepreneurship as firm behavior. *Entrepreneurship Theory and Practice*, 16(1):7–25, 1991.
- J. G. Covin and W. J. Wales. The measurement of entrepreneurial orientation. *Entrepreneurship Theory and Practice*, 36(4):677–702, 2012.
- J. G. Covin, K. M. Green, and D. P. Slevin. Strategic process effects on the entrepreneurial orientation — sales growth rate relationship. *Entrepreneurship Theory and Practice*, 30(1):57–81, 2006.
- P. Davidsson and S. R. Gordon. Panel studies of new venture creation: A methods-focused review and suggestions for future research. *Small Business Economics*, 39(4):853–876, 2012.
- P. Davidsson, M. Low, and M. Wright. Editors' introduction: Low and macmillan ten years on — achievements and future directions for entrepreneurship research. *Entrepreneurship Theory and Practice*, 25(4):5–16, 2001.
- D. De Clercq, D. Dimov, and N. T. Thongpapanl. The moderating impact of internal social exchange processes on the entrepreneurial orientation — performance relationship. *Journal of Business Venturing*, 25(1):87–103, 2010.

- J. E. Delery and D. H. Doty. Modes of theorizing in strategic human resource management: Tests of universalistic, contingency, and configurational performance predictions. *Academy of Management Journal*, 39(4):802–835, 1996.
- G. G. Dess and D. W. Beard. Dimensions of organizational task environments. *Administrative Science Quarterly*, pages 52–73, 1984.
- G. G. Dess and G. T. Lumpkin. The role of entrepreneurial orientation in stimulating effective corporate entrepreneurship. *Academy of Management Executive*, 19(1):147–156, 2005.
- G. G. Dess, R. D. Ireland, S. A. Zahra, S. W. Floyd, J. J. Janney, and P. J. Lane. Emerging issues in corporate entrepreneurship. *Journal of Management*, 29(3):351–378, 2003.
- R. Dewar and J. Werbel. Universalistic and contingency predictions of employee satisfaction and conflict. *Administrative Science Quarterly*, pages 426–448, 1979.
- P. H. Dickson and K. M. Weaver. Environmental determinants and individual-level moderators of alliance use. *Academy of Management Journal*, 40(2): 404–425, 1997.
- G. C. Durden and L. V. Ellis. A method for identifying the most influential articles in an academic discipline. *Atlantic Economic Journal*, 21(4):1–10, 1993.
- V. Edmond and J. Wiklund. The historic roots of entrepreneurial orientation research. In *The Historical Foundations of Entrepreneurship Research*, pages 142–160, 2010.
- K. M. Eisenhardt and F. M. Santos. Knowledge-based view: A new theory of strategy. *Handbook of Strategy and Management*, 1:139–164, 2002.
- A. Engelen. Entrepreneurial orientation as a function of national cultural variations in two countries. *Journal of International Management*, 16(4): 354–368, 2010.
- A. Engelen, V. Gupta, L. Strenger, and M. Brettel. Entrepreneurial orientation, firm performance, and the moderating role of transformational leadership behaviors. *Journal of Management*, 2013a. doi. 0149206312455244.
- A. Engelen, C. Neumann, and S. Schmidt. Should entrepreneurially oriented firms have narcissistic CEOs? *Journal of Management*, 2013b. doi. 0149206313495413.
- A. Engelen, C. Neumann, and C. Schwens. “of Course I Can”: The effect of CEO overconfidence on entrepreneurially oriented firms. *Entrepreneurship Theory and Practice*, 2014. Forthcoming.

- K. M. Engemann and H. J. Wall. A journal ranking for the ambitious economist. *Federal Reserve Bank of St. Louis Review*, 91(May/June):2009, 2009.
- S. Finkelstein and D. Hambrick. *Strategic Leadership*. St. Paul, Minn.: West, 1996.
- S. Finkelstein and D. C. Hambrick. Strategic leadership: Top executives and their effects on organizations. *Australian Journal of Management*, 22(2): 221–224, 1997.
- P. A. Frazier, A. P. Tix, and K. E. Barron. Testing moderator and mediator effects in counseling psychology research. *Journal of Counseling Psychology*, 51(1):115, 2004.
- W. B. Gartner. “who is an entrepreneur?” is the wrong question. *American Journal of Small Business*, 12(4):11–32, 1988.
- W. B. Gartner. Is there an elephant in entrepreneurship research? Blind assumptions in theory development. *Entrepreneurship Theory and Practice*, 25(4):27–39, 2001.
- B. A. George. Entrepreneurial orientation: A theoretical and empirical examination of the consequences of differing construct representations. *Journal of Management Studies*, 48(6):1291–1313, 2011.
- B. A. George and L. Marino. The epistemology of entrepreneurial orientation: Conceptual formation, modeling, and operationalization. *Entrepreneurship Theory and Practice*, 35(5):989–1024, 2011.
- A. B. Goktan and V. K. Gupta. Sex, gender, and individual entrepreneurial orientation: Evidence from four countries. *International Entrepreneurship and Management Journal*, 1:1–18, 2013.
- J. Grande, E. L. Madsen, and O. J. Borch. The relationship between resources, entrepreneurial orientation and performance in farm-based ventures. *Entrepreneurship and Regional Development*, 23(3–4):89–111, 2011.
- R. M. Grant and C. Baden-Fuller. A knowledge accessing theory of strategic alliances. *Journal of Management Studies*, 41(1):61–84, 2004.
- V. Gupta and C. Fernandez. Cross-cultural similarities and differences in characteristics attributed to entrepreneurs a three-nation study. *Journal of Leadership and Organizational Studies*, 15(3):304–318, 2009.
- V. K. Gupta. The moderating effect of CEO career variety on the EO-performance relationship. Working Paper, 2014.

- V. K. Gupta and S. Batra. Entrepreneurial orientation and firm performance in indian SMEs: Universal and contingency perspectives. *International Small Business Journal*, 2015. In Press.
- V. K. Gupta and D. Dutta. Entrepreneurial orientation, organizational learning, and firm performance: A longitudinal assessment. Paper presented at the Babson College Entrepreneurship Research Conference, Lausanne, Switzerland, 2010.
- V. K. Gupta and A. Gupta. Toward a theoretical paradigm for social entrepreneurship research: A new approach to social entrepreneurship from the radical austrian school. Paper presented at the Eastern Academy of Management Conference, Hartford (CT), 2009.
- V. K. Gupta and A. Gupta. Relationship between entrepreneurial orientation and firm performance in large organizations over time. *Journal of International Entrepreneurship*, 2015. In Press.
- V. K. Gupta and D. D. Moesel. Promoting entrepreneurial orientation for new knowledge creation: Trade-offs in customer alliances of SMEs in high technology sector. *Frontiers of Entrepreneurship Research*, 28(19):22, 2008.
- V. K. Gupta and S. Niranjana. Entrepreneurial orientation and performance effectiveness: An examination of the mediating role of knowledge acquisition and creation in customer alliances. Paper presented at DSI Annual Conference, 2011. Boston, MA.
- V. K. Gupta and C. K. Streb. Does gender diversity in top management teams benefit the firm? The role of entrepreneurial orientation. Working Paper, 2014.
- V. K. Gupta and W. Wales. Organizational performance in entrepreneurial orientation research: A comprehensive review and suggestions for future research. Paper presented at Babson College Entrepreneurship Research Conference, Lyon, France, 2013.
- V. K. Gupta and A. S. York. The effects of geography and age on women's attitudes towards entrepreneurship evidence from the state of Nebraska. *International Journal of Entrepreneurship and Innovation*, 9(4):251–262, 2008.
- V. K. Gupta, D. K. Dutta, and X. Chen. Impact of entrepreneurial orientation and market orientation on shareholder value: Managing strategic contradictions through ambidexterity. Paper presented at Eastern Academy of Management Conference, Philadelphia (PA), 2012a.

- V. K. Gupta, A. Yayla, A. Sikdar, and M. S. Cha. Institutional environment for entrepreneurship: Evidence from the developmental states of South Korea and United Arab Emirates. *Journal of Developmental Entrepreneurship*, 12(3):17–38, 2012b.
- V. K. Gupta, C. L. Dobratz, and A. Gupta. Entrepreneurial orientation: Lessons learned and future opportunities. editorial: Virtual special issue. *International Small Business Journal*. Available at, 2014a. URL http://isb.sagepub.com/site/Virtual_Special_Issues/Entrepreneurial_Orientation.pdf.
- V. K. Gupta, D. Dutta, and X. Chen. Entrepreneurial orientation capability and firm performance under conditions of organizational learning. *Journal of Managerial Issues*, 26(2):157–173, 2014b.
- V. K. Gupta, C. Guo, M. Canever, H. R. Yim, G. K. Sraw, and M. Liu. Institutional environment for entrepreneurship in rapidly emerging major economies: The case of Brazil, China, India, and Korea. *International Entrepreneurship and Management Journal*, 10(2):367–384, 2014c.
- V. K. Gupta, S. M. Mortal, and T. Yang. Entrepreneurial orientation and value creation: Does managerial discretion play a role? Working Paper, 2014d.
- D. C. Hambrick. Top management groups: A conceptual integration and reconsideration of the “team” label. *Research in Organizational Behavior*, 16:171–171, 1994.
- D. C. Hambrick and D. Lei. Toward an empirical prioritization of contingency variables for business strategy. *Academy of Management Journal*, 28(4):763–788, 1985.
- D. C. Hambrick and P. A. Mason. Upper echelons: The organization as a reflection of its top managers. *Academy of Management Review*, 9(2):193–206, 1984.
- J. D. Hansen, G. D. Deitz, M. Tokman, L. D. Marino, and K. M. Weaver. Cross-national invariance of the entrepreneurial orientation scale. *Journal of Business Venturing*, 26(1):61–78, 2011.
- R. D. Hisrich. The entrepreneur in northern ireland: Characteristics, problems, and recommendations for the future. *Journal of Small Business Management*, 26(3):32, 1988.
- G. Hofstede. Culture and organizations. *International Studies of Management and Organization*, pages 15–41, 1980.
- G. Hofstede. Management control of public and not-for-profit activities. *Accounting, Organizations and Society*, 6(3):193–211, 1981.

- G. Hofstede. The cultural relativity of organizational practices and theories. *Journal of International Business Studies*, pages 75–89, 1983.
- G. Hofstede. *Cultures and Organizations*. McGraw-Hill, London, 1991.
- R. E. Hoskisson, M. A. Hitt, W. P. Wan, and D. Yiu. Theory and research in strategic management: Swings of a pendulum. *Journal of Management*, 25(3):417–456, 1999.
- G. P. Huber and D. J. Power. Retrospective reports of strategic-level managers: Guidelines for increasing their accuracy. *Strategic Management Journal*, 6(2):171–180, 1985.
- M. Hughes and R. E. Morgan. Deconstructing the relationship between entrepreneurial orientation and business performance at the embryonic stage of firm growth. *Industrial Marketing Management*, 36(5):651–661, 2007.
- A. Jantunen, N. Nummela, K. Puumalainen, and S. Saarenketo. Strategic orientations of born globals — do they really matter? *Journal of World Business*, 43(2):158–170, 2008.
- J. E. Jennings and C. G. Brush. Research on women entrepreneurs: Challenges to (and from) the broader entrepreneurship literature? *Academy of Management Annals*, 7(1):663–715, 2013.
- J. Katz. The chronology and intellectual trajectory of American entrepreneurship education 1876–1999. *Journal of Business Venturing*, 18:283–300, 2003.
- C. A. Kent, D. L. Sexton, and K. H. Vesper. Encyclopedia of entrepreneurship. University of Illinois at Urbana-Champaign’s Academy for Entrepreneurial Leadership Historical Research Reference in Entrepreneurship, 1982.
- D. J. Ketchen. We try harder: Some reflections on configurational theory and methods. *Research in the Sociology of Organizations*, 3(8):303–309, 2013.
- P. N. Khandwalla. Environment and its impact on the organization. *International Studies of Management and Organization*, 2(3):297–313, 1972.
- G. A. Knight and S. T. Cavusgil. Innovation, organizational capabilities, and the born-global firm. *Journal of International Business Studies*, 35(2):124–141, 2004.
- T. Kollmann and C. Stöckmann. Filling the entrepreneurial orientation — performance gap: The mediating effects of exploratory and exploitative innovations. *Entrepreneurship Theory and Practice*, 38(5):1001–1026, 2014.

- T. Kollmann, J. Christofor, and A. Kuckertz. Explaining individual entrepreneurial orientation: Conceptualisation of a cross-cultural research framework. *International Journal of Entrepreneurship and Small Business*, 4(3):325–340, 2007.
- T. Kostova. Country institutional profiles: Concept and measurement. *Academy of Management Proceedings*, 1:180–184, 1997.
- T. Kostova. Transnational transfer of strategic organizational practices: A contextual perspective. *Academy of Management Review*, 24(2):308–324, 1999.
- S. Kotha and D. Orne. Generic manufacturing strategies: A conceptual synthesis. *Strategic Management Journal*, 10(3):211–231, 1989.
- S. I. Krauss, M. Frese, C. Friedrich, and J. M. Unger. Entrepreneurial orientation: A psychological model of success among southern african small business owners. *European Journal of Work and Organizational Psychology*, 14(3):315–344, 2005.
- P. M. Kreiser, L. D. Marino, and K. M. Weaver. Assessing the psychometric properties of the entrepreneurial orientation scale: A multi-country analysis. *Entrepreneurship Theory and Practice*, 26(4):71–94, 2002.
- P. M. Kreiser, L. D. Marino, P. Dickson, and K. M. Weaver. Cultural influences on entrepreneurial orientation: The impact of national culture on risk taking and proactiveness in SMEs. *Entrepreneurship Theory and Practice*, 34(5):959–983, 2010.
- T. Kuhn. *The Structure of Scientific Revolutions*. University of Chicago Press, Chicago (IL), 1962.
- D. F. Kuratko. Entrepreneurial leadership in the 21st century. *Journal of Leadership and Organizational Studies*, 13(4):1–11, 2007.
- L. M. Lachmann. *The Legacy of Max Weber*. Glendessary, Berkeley, CA, 1970.
- Y. Li, J. Huang, and M. Tsai. Entrepreneurial orientation and firm performance: The role of knowledge creation process. *Industrial Marketing Management*, 38(4):440–449, 2009.
- S. Lim and B. R. Enwick. Gender and entrepreneurial orientation: A multi-country study. *International Entrepreneurship and Management Journal*, 7(2):1–18, 2011.
- M. B. Low. The adolescence of entrepreneurship research: Specification of purpose. *Entrepreneurship Theory and Practice*, 25(4):17–25, 2001.

- M. B. Low and I. C. MacMillan. Entrepreneurship: Past research and future challenges. *Journal of Management*, 14(2):139–161, 1988.
- G. T. Lumpkin and G. G. Dess. Simplicity as a strategy-making process: The effects of stage of organizational development and environment on performance. *Academy of Management Journal*, 38(5):1386–1407, 1995.
- G. T. Lumpkin and G. G. Dess. Clarifying the entrepreneurial orientation construct and linking it to performance. *Academy of Management Review*, 21(1):135–172, 1996.
- G. T. Lumpkin and G. G. Dess. Linking two dimensions of entrepreneurial orientation to firm performance: The moderating role of environment and industry life cycle. *Journal of Business Venturing*, 16(5):429–451, 2001.
- G. T. Lumpkin and G. G. Dess. E-business strategies and internet business models: How the internet adds value. *Organizational Dynamics*, 33(2):161–173, 2004.
- G. T. Lumpkin, C. C. Cogliser, and D. R. Schneider. Understanding and measuring autonomy: An entrepreneurial orientation perspective. *Entrepreneurship Theory and Practice*, 33(1):47–69, 2009.
- D. W. Lyon, G. T. Lumpkin, and G. G. Dess. Enhancing entrepreneurial orientation research: Operationalizing and measuring a key strategic decision making process. *Journal of Management*, 26(5):1055–1085, 2000.
- S. B. MacKenzie. The dangers of poor construct conceptualization. *Journal of the Academy of Marketing Science*, 31(3):323–326, 2003.
- E. L. Madsen. The significance of sustained entrepreneurial orientation on performance of firms — a longitudinal analysis. *Entrepreneurship and Regional Development*, 19(2):185–204, 2007.
- T. S. Manolova, R. V. Eunni, and B. S. Gyoshev. Institutional environments for entrepreneurship: Evidence from emerging economies in Eastern Europe. *Entrepreneurship Theory and Practice*, 32(1):203–218, 2008.
- L. Marino, K. Strandholm, H. K. Steensma, and K. M. Weaver. The moderating effect of national culture on the relationship between entrepreneurial orientation and strategic alliance portfolio extensiveness. *Entrepreneurship Theory and Practice*, 26(4):145–160, 2002.
- M. A. Martinez, T. Yang, and H. E. Aldrich. Entrepreneurship as an evolutionary process: Research progress and challenges. *Entrepreneurship Research Journal*, 1(1):Article 4, 2011.
- K. Matsuno, J. T. Mentzer, and A. Özsoyner. The effects of entrepreneurial proclivity and market orientation on business performance. *Journal of Marketing*, 66(3):18–32, 2002.

- J. G. Messersmith and W. J. Wales. Entrepreneurial orientation and performance in young firms: The role of human resource management. *International Small Business Journal*, 31(2):151–136, 2011.
- D. Miller. The correlates of entrepreneurship in three types of firms. *Management Science*, 29(7):770–791, 1983.
- D. Miller. Miller (1983) revisited: A reflection on EO research and some suggestions for the future. *Entrepreneurship Theory and Practice*, 35(5): 873–894, 2011.
- D. Miller and I. LeBreton-Miller. Governance, social identity, and entrepreneurial orientation in closely held public companies. *Entrepreneurship Theory and Practice*, 35(5):1051–1076, 2011.
- H. Mintzberg. Strategy-making in three modes. *California Management Review*, 16:44–53, 1973.
- M. H. Morris and G. W. Paul. The relationship between entrepreneurship and marketing in established firms. *Journal of Business Venturing*, 2(3): 247–259, 1987.
- M. H. Morris, S. Coombes, M. Schindehutte, and J. Allen. Antecedents and outcomes of entrepreneurial and market orientations in a non-profit context: Theoretical and empirical insights. *Journal of Leadership and Organizational Studies*, 13(4):12–39, 2007.
- M. H. Morris, J. W. Webb, and R. J. Franklin. Understanding the manifestation of entrepreneurial orientation in the nonprofit context. *Entrepreneurship Theory and Practice*, 35(5):947–971, 2011.
- K. A. Neuendorf. Content analysis — a methodological primer for gender research. *Sex Roles*, 64(3–4):276–289, 2011.
- S. L. Newbert. Empirical research on the resource-based view of the firm: An assessment and suggestions for future research. *Strategic Management Journal*, 28(2):121–146, 2007.
- S. Niranjana, V. K. Gupta, A. B. Goktan, Y. H. Cheung, A. Pareek, and G. Gunay. Testing for measurement invariance in cultural value orientation: A multi-country comparison. *Journal of Managerial Issues*, 25(3):264–283, 2013.
- C. H. Noble, R. K. Sinha, and A. Kumar. Market orientation and alternative strategic orientations: A longitudinal assessment of performance implications. *Journal of Marketing*, 66(4):25–39, 2002.
- I. Nonaka. A dynamic theory of organizational knowledge creation. *Organization Science*, 5(1):14–37, 1994.

- D. C. North. *Institutions, Institutional Change and Economic Performance*. Cambridge University Press, UK, 1990.
- W. Ocasio. Towards an attention-based view of the firm. *Strategic Management Journal*, 18(S1):187–206, 1997.
- S. M. Park. Research, teaching, and service: Why shouldn't women's work count? *Journal of Higher Education*, pages 46–84, 1996.
- I. I. Pearce, A. John, D. A. Fritz, and P. S. Davis. Entrepreneurial orientation and the performance of religious congregations as predicted by rational choice theory. *Entrepreneurship Theory and Practice*, 34(1):219–248, 2010.
- P. H. Phan and T. Peridis. Knowledge creation in strategic alliances: Another look at organizational learning. *Asia Pacific Journal of Management*, 17(2):201–222, 2000.
- P. H. Phan, M. Wright, D. Ucbasaran, and W. L. Tan. Corporate entrepreneurship: Current research and future directions. *Journal of Business Venturing*, 24(3):197–205, 2009.
- P. M. Podsakoff, S. B. MacKenzie, and W. H. Bommer. Transformational leader behaviors and substitutes for leadership as determinants of employee satisfaction, commitment, trust, and organizational citizenship behaviors. *Journal of Management*, 22(2):259–298, 1996.
- C. K. Prahalad and R. A. Bettis. The dominant logic: A new linkage between diversity and performance. *Strategic Management Journal*, 7(6):485–501, 1986.
- R. L. Priem and M. Swink. A demand-side perspective on supply chain management. *Journal of Supply Chain Management*, 48(2):7–13, 2012.
- R. L. Priem, D. W. Lyon, and G. G. Dess. Inherent limitations of demographic proxies in top management team heterogeneity research. *Journal of Management*, 25(6):935–953, 1999.
- D. A. Ralston, D. H. Holt, R. H. Terpstra, and Y. Kai-Cheng. The impact of national culture and economic ideology on managerial work values: A study of the United States, Russia, Japan, and China. *Journal of International Business Studies*, 39(1):8–26, 2008.
- A. Rauch, J. Wiklund, G. T. Lumpkin, and M. Frese. Entrepreneurial orientation and business performance: An assessment of past research and suggestions for the future. *Entrepreneurship Theory and Practice*, 33(3):761–787, 2009.

- O. C. Richard, T. Barnett, S. Dwyer, and K. Chadwick. Cultural diversity in management, firm performance, and the moderating role of entrepreneurial orientation dimensions. *Academy of Management Journal*, 47(2):255–266, 2004.
- O. C. Richard, P. Wu, and K. Chadwick. The impact of entrepreneurial orientation on firm performance: The role of CEO position tenure and industry tenure. *International Journal of Human Resource Management*, 20(5):1078–1095, 2009.
- N. Rosenbusch, A. Rauch, and A. Bausch. The mediating role of entrepreneurial orientation in the task environment — performance relationship a meta-analysis. *Journal of Management*, 39(3):633–659, 2013.
- B. Roxas and D. Chadee. Effects of formal institutions on the performance of the tourism sector in the philippines: The mediating role of entrepreneurial orientation. *Tourism Management*, 37:1–12, 2013.
- R. C. Runyan, B. Ge, B. Dong, and J. L. Swinney. Entrepreneurial orientation in cross-cultural research: Assessing measurement invariance in the construct. *Entrepreneurship Theory and Practice*, 36(4):819–836, 2012.
- S. Saeed, S. Y. Yousafzai, and A. Engelen. On cultural and macroeconomic contingencies of the entrepreneurial orientation — performance relationship. *Entrepreneurship Theory and Practice*, 38(2):255–290, 2014.
- F. A. Salamone. The methodological significance of the lying informant. *Anthropological Quarterly*, pages 117–124, 1977.
- S. H. Schwartz. A theory of cultural value orientations: Explication and applications. *International Studies in Sociology and Social Anthropology*, 104:33, 2006.
- W. R. Scott. *Institutions and Organizations*. Sage, Thousand Oaks, CA, 1995.
- W. R. Scott and J. W. Meyer. The rise of training-programs in firms and agencies-an institutional perspective. *Research in Organizational Behavior*, 13:297–326, 1991.
- P. M. Senge. *The Fifth Discipline: The Art and Practice of the Learning Organization*. Doubleday, New York, 1990.
- J. C. Short, G. T. Payne, and D. J. Ketchen. Research on organizational configurations: Past accomplishments and future challenges. *Journal of Management*, 34(6):1053–1079, 2008.
- J. C. Short, G. T. Payne, K. H. Brigham, G. T. Lumpkin, and J. C. Broberg. Family firms and entrepreneurial orientation in publicly traded firms. a comparative analysis of the S&P 500. *Family Business Review*, 22(1):9–24, 2009.

- J. C. Short, J. C. Broberg, C. C. Cogliser, and K. H. Brigham. Construct validation using computer-aided text analysis (CATA). *Organizational Research Methods*, 13(2):320–347, 2010.
- D. K. Simonton. Creativity in the later years: Optimistic prospects for achievement. *The Gerontologist*, 30(5):626–631, 1990.
- D. K. Simonton. Scientific creativity as constrained stochastic behavior: The integration of product, person, and process perspectives. *Psychological Bulletin*, 129(4):475, 2003.
- S. F. Slater and J. C. Narver. Market orientation and the learning organization. *Journal of Marketing*, pages 63–74, 1995.
- D. P. Slevin and S. A. Terjesen. Entrepreneurial orientation: Reviewing three papers and implications for further theoretical and methodological development. *Entrepreneurship Theory and Practice*, 35(5):973–987, 2011.
- R. Slotkin. Gunfighters and green berets: The magnificent seven and the myth of counter-insurgency. *Radical History Review*, 1989(44):65–90, 1989.
- C. Streb and V. Gupta. Toward a hermeneutical methodology for entrepreneurship research in a radical subjectivist paradigm. In M. Raposo, D. Smallbone, K. Balaton, and L. Hortovanyi, editors, *Entrepreneurship, Growth and Economic Development*, pages 262–288. Edward Elgar Publishing, UK, 2011.
- J. Tang, Z. Tang, Y. Zhang, and Q. Li. The impact of entrepreneurial orientation and ownership type on firm performance in the emerging region of China. *Journal of Developmental Entrepreneurship*, 12(04):383–397, 2007.
- J. Tang, Z. Tang, L. D. Marino, Y. Zhang, and Q. Li. Exploring an inverted U-shape relationship between entrepreneurial orientation and performance in Chinese ventures. *Entrepreneurship Theory and Practice*, 32(1):219–239, 2008.
- V. Taras, J. Roney, and P. Steel. Work-related acculturation: Change in individual work-related cultural values following immigration. *International Journal of Human Resource Management*, 24(1):130–151, 2013.
- D. Ucbasaran, P. Westhead, and M. Wright. The focus of entrepreneurial research: Contextual and process issues. *Entrepreneurship Theory and Practice*, 25(4):57–80, 2001.
- A. H. Van de Ven and M. S. Poole. Alternative approaches for studying organizational change. *Organization Studies*, 26(9):1377–1404, 2005.

- S. Van Doorn, J. J. Jansen, F. A. Van den Bosch, and H. W. Volberda. Entrepreneurial orientation and firm performance: Drawing attention to the senior team. *Journal of Product Innovation Management*, 30(5):821–836, 2013.
- D. A. Verrier. Perceptions of life on the tenure track. *Thought and Action*, 9(2):95–124, 1994.
- Z. G. Voss, G. B. Voss, and C. Moorman. An empirical examination of the complex relationships between entrepreneurial orientation and stakeholder support. *European Journal of Marketing*, 39(9/10):1132–1150, 2005.
- W. Wales, V. K. Gupta, and F. Mousa. Empirical research on entrepreneurial orientation: An assessment and suggestions for future research. *International Small Business Journal*, 31(4):357–383, 2011a.
- W. Wales, E. Monsen, and A. McKelvie. The organizational pervasiveness of entrepreneurial orientation. *Entrepreneurship Theory and Practice*, 35(5):895–923, 2011b.
- W. Wales, J. Wiklund, and A. McKelvie. What about new entry? Examining the theorized role of new entry in the entrepreneurial orientation — performance relationship. *International Small Business Journal*, 2015. In Press.
- W. J. Wales, P. C. Patel, V. Parida, and P. M. Kreiser. Nonlinear effects of entrepreneurial orientation on small firm performance: The moderating role of resource orchestration capabilities. *Strategic Entrepreneurship Journal*, 7(2):93–121, 2013.
- C. L. Wang. Entrepreneurial orientation, learning orientation, and firm performance. *Entrepreneurship Theory and Practice*, 32(4):635–656, 2008.
- B. Wernerfelt. Brand loyalty and market equilibrium. *Marketing Science*, 10(3):229–245, 1991.
- B. Wernerfelt. The use of resources in resource acquisition. *Journal of Management*, 37:1369–1373, 2011.
- M. Whitman, A. Hendrickson, and A. Townsend. Academic rewards for teaching, research, and service: Data and discourse. *Information Systems Research*, 10(2):99–109, 1999.
- J. Wiklund. The sustainability of the entrepreneurial orientation-performance relationship. *Entrepreneurship Theory and Practice*, 24(1):37–49, 1999.
- J. Wiklund and D. Shepherd. Entrepreneurial orientation and small business performance: A configurational approach. *Journal of Business Venturing*, 20(1):71–91, 2005.

- J. Wincent, S. Thorgren, and S. Anokhin. Entrepreneurial orientation and network board diversity in network organizations. *Journal of Business Venturing*, 29(2):327–344, 2014.
- M. T. Wolfe and D. A. Shepherd. What do you have to say about that? Performance events and narratives' positive and negative emotional content. *Entrepreneurship Theory and Practice*, 2013.
- D. Xu and O. Shenkar. Institutional distance and the multinational enterprise. *Academy of Management Review*, 27(4):608–618, 2002.
- H. Yli-Renko, E. Autio, and H. J. Sapienza. Social capital, knowledge acquisition, and knowledge exploitation in young technology-based firms. *Strategic Management Journal*, 22(6–7):587–613, 2001.
- S. A. Zahra. Predictors and financial outcomes of corporate entrepreneurship: An explorative study. *Journal of Business Venturing*, 6:259–285, 1991.
- S. A. Zahra. Governance, ownership, and corporate entrepreneurship: The moderating impact of industry technological opportunities. *Academy of Management Journal*, 39(6):1713–1735, 1996.
- S. A. Zahra and J. G. Covin. Contextual influences on the corporate entrepreneurship-performance relationship: A longitudinal analysis. *Journal of Business Venturing*, 10(1):43–58, 1995.
- S. A. Zahra, A. P. Nielsen, and W. C. Bogner. Corporate entrepreneurship, knowledge and competence development. *Entrepreneurship Theory and Practice*, 23:169–189, 1999.
- S. A. Zahra, H. J. Sapienza, and P. Davidsson. Entrepreneurship and dynamic capabilities: A review, model and research agenda. *Journal of Management Studies*, 43(4):917–955, 2006.
- S. A. Zahra, M. Wright, and S. G. Abdelgawad. Contextualization and the advancement of entrepreneurship research. *International Small Business Journal*, 2014. doi 0266242613519807.
- Y. Zhao, Y. Li, S. H. Lee, and L. B. Chen. Entrepreneurial orientation, organizational learning, and performance: Evidence from China. *Entrepreneurship Theory and Practice*, 35(2):293–317, 2011.