

INTERNATIONAL HUMAN RESOURCE MANAGEMENT

Globalization, National Systems and
Multinational Companies

TONY EDWARDS & CHRIS REES

Third Edition

International Human Resource Management

PEARSON

At Pearson, we have a simple mission: to help people make more of their lives through learning.

We combine innovative learning technology with trusted content and educational expertise to provide engaging and effective learning experiences that serve people wherever and whenever they are learning.

From classroom to boardroom, our curriculum materials, digital learning tools and testing programmes help to educate millions of people worldwide – more than any other private enterprise.

Every day our work helps learning flourish, and wherever learning flourishes, so do people.

To learn more, please visit us at www.pearson.com/uk

Third Edition

International Human Resource Management

Globalization, National Systems
and Multinational Companies

Tony Edwards and Chris Rees

PEARSON

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

Pearson Education Limited
Edinburgh Gate
Harlow CM20 2JE
United Kingdom
Tel: +44 (0)1279 623623
Web: www.pearson.com/uk

First published 2006 (print)
Second edition published 2011 (print and electronic)
Third edition published 2017 (print and electronic)

© Pearson Education Limited 2006 (print)
© Pearson Education Limited 2011, 2017 (print and electronic)

The rights of Tony Edwards and Chris Rees to be identified as authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

The print publication is protected by copyright. Prior to any prohibited reproduction, storage in a retrieval system, distribution or transmission in any form or by any means, electronic, mechanical, recording or otherwise, permission should be obtained from the publisher or, where applicable, a licence permitting restricted copying in the United Kingdom should be obtained from the Copyright Licensing Agency Ltd, Barnard's Inn, 86 Fetter Lane, London EC4A 1EN.

The ePublication is protected by copyright and must not be copied, reproduced, transferred, distributed, leased, licensed or publicly performed or used in any way except as specifically permitted in writing by the publishers, as allowed under the terms and conditions under which it was purchased, or as strictly permitted by applicable copyright law. Any unauthorised distribution or use of this text may be a direct infringement of the authors' and the publisher's rights and those responsible may be liable in law accordingly.

Pearson Education is not responsible for the content of third-party internet sites.

ISBN: 978-1-292-00410-5 (print)
978-1-292-00414-3 (PDF)
978-1-292-17189-0 (ePub)

British Library Cataloguing-in-Publication Data

A catalogue record for the print edition is available from the British Library

Library of Congress Cataloging-in-Publication Data

Names: Edwards, Tony, 1968– editor. | Rees, Chris, 1966– editor. | Edwards, Tony, 1968– International human resource management.
Title: International human resource management : globalization, national systems and multinational companies / [edited by] Tony Edwards and Chris Rees.
Description: Third Edition. | New York : Pearson, 2016. | Revised edition of International human resource management, 2006.
Identifiers: LCCN 2016026134 | ISBN 9781292004105 | ISBN 9781292004143 (PDF) | ISBN 9781292171890 (ePub)
Subjects: LCSH: International business enterprises—Personnel management. | International business enterprises—Management.
Classification: LCC HF5549.5.E45 I5777 2016 | DDC 658.3—dc23
LC record available at <https://lcn.loc.gov/2016026134>

10 9 8 7 6 5 4 3 2 1
21 20 19 18 17

Print edition typeset in 9/13, Stone Serif ITC Pro by SPi Global (P) Ltd.
Printed by Ashford Colour Press Ltd, Gosport

NOTE THAT ANY PAGE CROSS REFERENCES REFER TO THE PRINT EDITION

Brief contents

Contents	vii
Contributors	xiii
Acknowledgements	xv
Introduction	
<i>Tony Edwards and Chris Rees</i>	xvii

PART 1 THE CONTEXT FOR INTERNATIONAL HRM

Chapter 1	Globalization, national systems and multinational companies <i>Chris Rees and Tony Edwards</i>	3
Chapter 2	National employment systems and international HRM <i>Phil Almond</i>	28
Chapter 3	The European Union: a case of advanced regional integration <i>Michael Gold</i>	46

PART 2 MNCs AND INTERNATIONAL HRM

Chapter 4	International structure and strategy <i>Tony Edwards and Chris Rees</i>	71
Chapter 5	Global integration <i>Adam Smale</i>	104
Chapter 6	The transfer of HR practices in MNCs <i>Tony Edwards, Chris Rees and Miao Zhang</i>	126
Chapter 7	Cross-border mergers and acquisitions <i>Tony Edwards and Chris Rees</i>	145

PART 3 THE MANAGEMENT OF INTERNATIONAL HRM

Chapter 8	Outsourcing and human resource management <i>Virginia Doellgast and Howard Gospel</i>	169
Chapter 9	International leadership development <i>Nabil El Gazzar and David G. Collings</i>	190
Chapter 10	Recruitment and selection of international managers <i>Fiona Moore</i>	208
Chapter 11	International pay and compensation <i>Chin-Ju Tsai</i>	230
Chapter 12	International and comparative employee voice <i>Enda Hannon</i>	252

Chapter 13	International corporate social responsibility	275
	<i>Lutz Preuss</i>	
Chapter 14	International migration and HRM	293
	<i>Stephen Bach</i>	
Index		315

Contents

Contributors	xiii
Acknowledgements	xv

Introduction **xvii**

Tony Edwards and Chris Rees

1. Globalization versus embeddedness	xviii
2. Cultures versus institutions	xviii
3. Choices versus constraints	xviii
4. Integration versus differentiation	xviii
5. Standardization versus segmentation	xix
6. Collaboration versus contestation	xix

Part 1 THE CONTEXT FOR INTERNATIONAL HRM

1 Globalization, national systems and multinational companies **3**

Chris Rees and Tony Edwards

<i>Key aims</i>	3
Introduction	3
The nature of contemporary globalization	4
Debating globalization	8
Globalization and MNCs	12
MNCs, the state and 'national effects'	14
Conclusion	21
Review questions	23
Further reading	24
References	24

2 National employment systems and international HRM **28**

Phil Almond

<i>Key aims</i>	28
Introduction	28
Types and numbers of national system	28
National business systems and HRM in MNCs	34
Management, ownership and country-of-origin effects	40
Conclusion	41
Review questions	42
Further reading	42
References	42

3	The European Union: a case of advanced regional integration	46
	<i>Michael Gold</i>	
	<i>Key aims</i>	46
	Introduction	46
	Regional integration agreements	48
	<i>Box 3.1 Deepening stages of RIAs</i>	50
	Evolution of the EU and its employment policy	51
	<i>Box 3.2 Principal institutions of the EU</i>	52
	The European social model	53
	Bases of EU employment policy	54
	Three key 'moments' in the development of EU employment policy	57
	<i>Box 3.3 Principal social partners in the EU</i>	58
	The emergence of 'soft' law and the Open Method of Coordination	59
	Theorizing convergence of HR practice across the EU	60
	Future challenges for EU employment policy	61
	<i>Box 3.4 ECJ cases cited</i>	62
	<i>Box 3.5 Posted workers</i>	63
	Conclusion	64
	Notes	64
	Review questions	65
	Further reading	65
	References	66

Part 2 MNCs AND INTERNATIONAL HRM

4	International structure and strategy	71
	<i>Tony Edwards and Chris Rees</i>	
	<i>Key aims</i>	71
	Introduction	71
	Defining a multinational company	72
	The motivations for internationalization	74
	The arrival of the 'global' firm	79
	Key influences on strategy and structure in MNCs	89
	<i>Box 4.1 ABB: a test case of the transnational strategy</i>	95
	<i>Box 4.2 AutoPower: shaking off its American origins?</i>	98
	Conclusion	100
	Review questions	100
	Further reading	101
	References	101
5	Global integration	104
	<i>Adam Smale</i>	
	<i>Key aims</i>	104
	Introduction	104
	The case for global HRM integration	105
	Tools of global HRM integration	112
	Achieving global HRM integration	116

<i>Box 5.1 Globally integrating diversity management at Transco</i>	118
Conclusion	120
Review questions	121
Further reading	121
References	121
6 The transfer of HR practices in MNCs	126
<i>Tony Edwards, Chris Rees and Miao Zhang</i>	
<i>Key aims</i>	126
Introduction	126
The 'diffusability' of employment practices	127
The hierarchy of economies and the diffusion of practices	129
<i>Box 6.1 CFS: adaptation, absorption or retention</i>	132
Corporate characteristics promoting and hindering diffusion	134
The process of diffusion	137
<i>Box 6.2 Engineering products: networking . . . but with the centre in charge</i>	139
Conclusion	140
Review questions	141
Further reading	141
References	141
7 Cross-border mergers and acquisitions	145
<i>Tony Edwards and Chris Rees</i>	
<i>Key aims</i>	145
Introduction	145
The national orientation of the parent in cross-border M&As	147
<i>Box 7.1 Case study: HealthCo</i>	149
Restructuring at national level and the legacy of distinctive national systems	150
The political dimension to cross-border M&As	154
<i>Box 7.2 Case study: Corus</i>	156
Cross-border M&As and organizational learning	158
Conclusion	163
Review questions	163
Further reading	164
References	164

Part 3 THE MANAGEMENT OF INTERNATIONAL HRM

8 Outsourcing and human resource management	169
<i>Virginia Doellgast and Howard Gospel</i>	
<i>Key aims</i>	169
Introduction	169
Conceptualizing outsourcing	170
Employment restructuring and the outsourcing decision	171
Coordination of HRM across organizational boundaries	176
<i>Box 8.1 'Vendotel': coordinating HRM in a multinational call centre vendor</i>	179