

Second Edition

International Human Resource Management

Globalization, National Systems
and Multinational Companies

Tony Edwards and Chris Rees

**Financial Times
Prentice Hall**
is an imprint of

Harlow, England • London • New York • Boston • San Francisco • Toronto
Sydney • Singapore • Hong Kong • Tokyo • Seoul • Taipei • New Delhi
Cape Town • Madrid • Mexico City • Amsterdam • Munich • Paris • Milan

Contents

Contributors	xiii
Acknowledgements	xvii
1 Introduction	1
<i>Tony Edwards and Chris Rees</i>	
Globalization versus embeddedness	2
Cultures versus institutions	3
Choices versus constraints	3
Integration versus differentiation	3
Standardization versus segmentation	3
Collaboration versus contestation	4
References	7

Part 1 THE CONTEXT FOR INTERNATIONAL HRM

2 Globalization and multinational companies	11
<i>Chris Rees and Tony Edwards</i>	
<i>Key aims</i>	11
Introduction	11
The globalization thesis: core propositions	12
The globalization thesis: a critique	17
Economic globalization: a balanced assessment	20
Globalization and multinational companies	22
MNCs and the state	25
Conclusions	26
Review questions	28
Further reading	28
References	29
3 Cultures, institutions and management	33
<i>Chris Rees and Tony Edwards</i>	
<i>Key aims</i>	33
Introduction	33
Cultural perspectives	34
Institutional perspectives	38
National models of capitalism	41
National systems and MNCs	42
Conclusions	46
Review questions	47

Further reading	47
References	47
4 Nations, regions and international HRM	50
<i>Phil Almond</i>	
<i>Key aims</i>	50
Introduction	50
Types and numbers of national system	50
National business systems and HRM in MNCs	55
Management, ownership and country-of-origin effects	61
Conclusions	63
Review questions	63
Further reading	64
References	64
5 International structure and strategy in MNCs	67
<i>Tony Edwards and Chris Rees</i>	
<i>Key aims</i>	67
Introduction	67
Defining a multinational company	68
The motivations for internationalization	70
The arrival of the 'global' firm?	75
Key influences on strategy and structure in MNCs	78
<i>Case study: ABB – a test case of the transnational strategy</i>	88
<i>Case study: AutoPower – shaking off its American origins?</i>	92
Conclusions	93
Review questions	94
Further reading	94
References	95
6 Global integration and international HRM	98
<i>Adam Smale</i>	
<i>Key aims</i>	98
Introduction	98
The case for global HRM integration	99
HRM integration mechanisms in multinational corporations	106
Achieving global HRM integration	110
<i>Case study: Globally integrating diversity management at Transco</i>	112
Conclusions	114
Review questions	115
Further reading	115
References	116
7 The diffusion of HR practices in MNCs	120
<i>Tony Edwards, Chris Rees and Miao Zhang</i>	
<i>Key aims</i>	120
Introduction	120

The 'diffusibility' of employment practices	121
The hierarchy of economies and the diffusion of practices	123
<i>Case study: CFS – adaptation, absorption or retention</i>	126
Corporate characteristics promoting and hindering diffusion	128
The process of diffusion	131
<i>Case study: Engineering Products – networking... but with the centre in charge</i>	133
Conclusions	135
Review questions	135
Further reading	136
References	136
8 HR in cross-border mergers and acquisitions	139
<i>Tony Edwards and Chris Rees</i>	
<i>Key aims</i>	139
Introduction	139
The national orientation of the parent in cross-border M&As	141
<i>Case study: HealthCo</i>	143
Restructuring at national level and the legacy of distinctive national systems	144
The political dimension to cross-border M&As	147
<i>Case study: Corus</i>	150
Cross-border M&As and organizational learning	152
Conclusions	157
Review questions	158
Further reading	158
References	158
Part 2 THE MANAGEMENT OF INTERNATIONAL HRM	
9 International management development	163
<i>Jean Woodall</i>	
<i>Key aims</i>	163
Introduction	163
The changing scope of international management development	164
Learning theory and international management development	167
International management development initiatives	171
<i>Case study: Inter-InsuranceCo</i>	178
Future developments	179
Review questions	180
Further reading	180
References	181
10 Recruitment and selection of international managers	184
<i>Fiona Moore</i>	
<i>Key aims</i>	184
Introduction	184
Key concepts and definitions	185
Criteria for recruitment	186

Selection	191
<i>Case study: Hamada versus Sakai</i>	194
Diversity issues in international recruitment and selection	196
The changing international manager	200
Conclusions	201
Review questions	202
Further reading	202
References	203
11 International and comparative pay and reward	206
<i>Guy Vernon</i>	
<i>Key aims</i>	206
Introduction	206
International trends in reward: uncertainty and ambiguity	207
Cross-national variation in reward and its basis	208
<i>Case study: Pay structures in the US and Germany – intriguing contrasts</i>	209
What do MNCs do with reward?	213
The 'strategic space' for international reward strategy	215
Best practice in international reward	220
Conclusions	224
Review questions	226
Further reading	226
References	226
12 International and comparative employee voice	229
<i>Enda Hannon</i>	
<i>Key aims</i>	229
Introduction	229
Employee voice, employee participation and employee involvement	230
International regulation of employee voice	232
The European Union as a regional system of employee voice	233
National systems of employee voice	237
Employee voice in 'advanced industrialized economies'	238
Managing employee voice in 'industrializing' or 'developing' economies	244
Conclusions	248
Review questions	249
References	249
13 International corporate social responsibility and HRM	253
<i>Sanjiv Sachdev</i>	
<i>Key aims</i>	253
Introduction	253
Conceptual confusion	255
HRM and CSR	256
<i>Case study: Cadbury's – CSR in action</i>	257
The rise of corporate social responsibility	258
Codes of conduct in MNCs: management initiatives, the role of audit and negotiated agreements	261

Case study: Nike	264
Conclusions	266
Review questions	267
Further reading	267
References	267
14 Migration and international HRM	272
<i>Stephen Bach</i>	
Key aims	272
Introduction	272
International migration: dimensions and trends	273
What shapes migration?	277
The impact of migration	281
HR implications	283
Case study: Nursing	288
Conclusions	289
Review questions	290
Further reading	290
References	291
15 Outsourcing and international HRM	294
<i>Virginia Doellgast and Howard Gospel</i>	
Key aims	294
Introduction	294
Conceptualizing outsourcing	295
Employment restructuring and the outsourcing decision	296
Co-ordination of HRM across organizational boundaries	300
Case study: 'Vendotel' – co-ordinating HRM in a multinational, call-centre vendor	304
The outsourcing of the HR function	305
Case study: The outsourcing of HRM by P&G and Unilever	308
Conclusions	309
Review questions	309
Further reading	310
References	310
Index	313