

Detailed Contents

List of Tables and Figures	xiii
Preface	xvi
Acknowledgments	xx
Chapter 1. Globalization and Human Resource Management	I
Learning Objectives	1
Opening Vignette: Goldstar Mining	1
Introduction	2
Globalization	2
Global Technology	4
Global Economics	5
Global Political and Legal Environments	8
Globalization of Culture	10
Organizational Integration	11
Evolution of Global HRM	12
Era of Industrialization	12
Era of Internationalization	13
Era of Globalization and Beyond	14
Global Versus Domestic HRM	15
More and Different Contextual Influences	15
Higher Risk Exposure	16
Broader Set of HR Activities	16
Balancing Differentiation and Internal Consistency	17
Mapping Global HRM	17
Chapter Summary	19
Questions for Discussion	20
Notes	20
Chapter 2. Cultural and Institutional Context of Global Human Resource Management	23
Learning Objectives	23
Opening Vignette: Springtime in Paris	24
Introduction	24

Cultural Context	24
Characteristics of Culture	25
Comparing Cultures	26
Use of Cultural Dimensions	34
Influence of Cultural Context on HRM	34
Institutional Context	36
Convergence, Divergence, or Equilibrium	38
The HR Function Across National Contexts	41
Psychological Contract Across National Contexts	42
Chapter Summary	43
Questions for Discussion	44
Notes	44
Chapter 3. Organizational Context of Global HRM	47
Learning Objectives	47
Opening Vignette: Global HR at Technica	47
Introduction	48
Organizational Structure	49
Culture and Organizational Structure	50
Informal Organization	52
Multinational Enterprise Structure	53
Subsidiary Structure and Global HR	56
Global HR and Control Mechanisms in MNEs	58
Global HR in SMEs	59
Organizing Global HRM	62
Low Integration-Low Differentiation	64
High Differentiation-Low Integration	64
Low Differentiation-High Integration	64
High Integration-High Differentiation	64
Role of the Global HR Manager	65
Chapter Summary	65
Questions for Discussion	66
Notes	66
Chapter 4. Transfer of HRM Across Boundaries	68
Learning Objectives	68
Opening Vignette: Working for the Mouse	68
Introduction	69
Why Firms Transfer Practices	69
Market Motives	69
Cultural Motives	70
Political Motives	70
Factors Influencing Transfer of HR Practices	71
Country of Origin	71
Dominance Effects	72

Strategic IHRM Orientation and Organizational Context	73
Host Country Effects	75
Types of Practices Transferred	76
Local Affiliate Response to Transfer	76
Recontextualization	78
Diffusion of Practices and Knowledge Transfer	81
Chapter Summary	83
Questions for Discussion	83
Notes	83

Chapter 5. HRM in International Joint Ventures, Mergers and Acquisitions, and Collaborative Alliances **86**

Learning Objectives	86
Opening Vignette: Flight BA 92	87
Introduction	87
Reasons for M&As	88
M&A Success and Failure	89
Types of M&A Integration	92
Preservation M&As	93
Transformation M&As	93
Absorption M&As	94
Reverse Merger	94
Best of Both	94
Critical HRM Issues at Different Stages of M&As	94
Initial Planning Stage	95
Closing the Deal	98
Post-Merger Integration	99
Cultural Differences in Integration Strategies	102
International Joint Ventures and Collaborative Alliances	102
Reasons for IJVs	103
Reasons for IJV Failure	103
HRM in IJVs	105
Partner Selection	106
Negotiating the Arrangement	106
Implementing the Agreement	106
Managing the Venture	107
Strategic Alliance Learning	107
Chapter Summary	108
Questions for Discussion	109
Notes	109

Chapter 6. Global Staffing **112**

Learning Objectives	112
Opening Vignette: A Manager for Russia	112
Introduction	113

Approaches to Global Staffing	113
Staffing Contingencies	114
Expatriate Roles	116
Global Recruitment and Selection	118
Recruiting and Selection for Foreign Assignments	119
Selecting Expatriates	120
Effective Expatriates: Beyond Technical Competence	120
Practical Selection Considerations	121
Selection Process	122
Comparative Recruitment and Selection	123
Global Staffing Systems	129
System Acceptability	129
System Development	130
System Implementation	130
Chapter Summary	131
Questions for Discussion	131
Notes	132
Chapter 7. Global Human Resource Development	134
Learning Objectives	134
Opening Vignette: Training at Systech	134
Introduction	135
Comparative Educational Systems	135
Global Management Development	140
Developing Global Management Competencies	141
Overseas Experience and Global Management Development	148
Training for International Assignments	149
Cross-Cultural Training	149
Foreign Language Training	152
Training for Family	153
Limits of International Assignments as a Development Tool	153
Training for Nontraditional Assignments	154
Trends in Global Training and Development	155
In-Country Training	155
Cross-Cultural and Diversity Training	155
Training in Cross-Cultural Teams	155
Media-Based and Web-Based Training	155
Chapter Summary	156
Questions for Discussion	157
Notes	157
Chapter 8. Global Performance Management and Compensation	159
Learning Objectives	159
Opening Vignette: Home on the Bosphorus	159
Introduction	160

Performance Management	160
Performance Appraisal Process	161
Performance Management in Global Context	162
Cultural and Institutional Factors	162
Organizational Factors	163
Performance Management of Expatriates	166
Compensation in a Global Context	169
National Variation in Compensation Systems	169
Performance-Based Pay in Global Context	172
Compensation of Expatriates and Other	
International Assignees	173
Approaches to and Components of Expatriate Compensation	174
Global Tax Issues	179
Compensation in Short-Term Assignments	179
Chapter Summary	180
Questions for Discussion	180
Notes	181

Chapter 9. International Mobility and Global Careers **184**

Learning Objectives	184
Opening Vignette: The Cantonese Lunch	184
Introduction	185
Global Careers	185
Global Assignment Types	186
Traditional Long-Term Expatriation	186
Alternate Forms of Corporate Global Assignments	188
Self-Initiated Global Mobility	189
Adjustment to the Foreign Culture	189
Predictors of Adjustment	190
Family Considerations	190
Individual Factors	191
Job and Organizational Factors	192
Adjustment and Other Challenges in Alternate Assignment Types	193
Women on Overseas Assignments	194
Impact of Overseas Assignments	195
Repatriation	197
Career Concerns	197
Work Role Adjustment	198
Compensation and Status Changes	198
Family Adjustment	199
Partner's Career	199
Designing a Global Mobility Program	200
Ensure Strategic Alignment	200
Understand Different Geographic and Role Demands	201
Define Expatriation-Repatriation Cycles	201

Develop Support Practices	201
Monitor Programs	201
Beyond Repatriate Retention	202
Chapter Summary	202
Questions for Discussion	203
Notes	203
Chapter 10. International Employee Representation and Corporate Social Responsibility	207
Learning Objectives	207
Opening Vignette: Social Dumping Within the EU	208
Introduction	208
International Industrial Relations	209
National Industrial Relations Systems	209
National Variation in Industrial Relations Systems	209
Industrial Relations Policies in MNEs	213
MNEs and the Labor Relations System	214
Influence of Trade Unions on the MNE	215
Trade Union Response to MNEs	216
MNE Interest in Employee Representation	221
Corporate Social Responsibility	221
Ethical Global HR Decisions	225
Moral Philosophies	225
Consequential Models	225
Deontological or Rule-Based Models	226
Cultural Relativism	226
Corporate Codes of Conduct	227
CSR and the Global Supply Chain	228
Chapter Summary	230
Questions for Discussion	230
Notes	230
Chapter 11. Emerging Issues in Global HRM	233
Learning Objectives	233
Opening Vignette: Tension in Indonesia	233
Introduction	234
Changing Environment of Global HRM	234
Uneven Economic Development	234
Influence of Economies in Transition	236
Information and Communications Technology	237
Concern for the Natural Environment	239
Changing Organizational Context of Global HRM	241
Global HRM Challenges	241
HRM and Firm Performance	241
Human Resource Management and Sustainability	244

Global Talent Management	245
Global Mobility and Careers	247
Chapter Summary	249
Questions for Discussion	249
Notes	250
Appendix: GLOBE Country Scores	252
Cases	255
Case 1: Footwear International	256
Case 2: Computex Corporation	264
Case 3: Common Bond Values at the New Zealand Office of AT&T	267
Case 4: Peter Hanson: Building a World Class Product Development Centre for Hi Tech Systems in China	272
Case 5: Lenovo-IBM: Bridging Cultures, Languages and Time Zones	281
Case 6: Recruiting a Manager for BRB, Israel	296
Case 7: Andrew Robinson Goes to Taiwan: The Challenges of a Short-Term Assignment	302
Case 8: Conscience or the Competitive Edge?	311
References	315
Index	345
About the Authors	354