

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Global Outsourcing and Offshoring

An Integrated Approach to Theory and Corporate Strategy

Companies are increasingly asking which of their value chain activities are best performed within their own company and which may be outsourced. In addition, they are also considering which pieces of their value chain may be better performed abroad. These interrelated decisions concerning outsourcing and offshoring have not only changed entire industries, they have also transformed the lives of people across the world. Hundreds of millions of jobs in emerging nations have been the direct result of outsourcing and offshoring decisions. At the same time, many people in the developed world have lost their jobs because a company has been able to find a cheaper alternative. Featuring contributions from scholars in eleven different countries, this book is the first to examine the theory and practice of outsourcing and offshoring simultaneously. It includes studies of a variety of different industries, including pharmaceuticals, automobiles, medical records, appliances, human resource management, and telecommunications.

FAROK J. CONTRACTOR is Professor of International Business in the Management and Global Business Department at Rutgers Business School. He has one of the highest citation counts in the field of international management and has previously taught at the Wharton School, Copenhagen Business School, Fletcher School of Law and Diplomacy, Tufts University, Nanyang Technological University, Indian Institute of Foreign Trade, XLRI (India), Lubin School of Business, Theseus, and EDHEC.

VIKAS KUMAR is Senior Lecturer in the Department of International Business at the University of Sydney. From 2004 to 2009 he was Assistant Professor of International Business and Strategy in the Department of Management at Bocconi University in Milan, Italy. He was also a visiting scholar at the Collaboratory for Research on Global Projects (CRGP) at Stanford University from 2008 to 2009.

SUMIT K. KUNDU is the Knight Ridder Research Professor of International Business in the College of Business Administration at Florida International University, Miami. He has taught several international business courses at both the graduate and undergraduate levels at Florida International University, Saint Louis University, State University of New York, Northeastern University, and Rutgers University.

TORBEN PEDERSEN is Professor of International Business in the Center for Strategic Management and Globalization at Copenhagen Business School. He has published over seventy articles and books concerning the managerial and strategic aspects of globalization. He has taught at several universities in Europe, the US, and Asia; is co-editor of *Global Strategy Journal*; and serves on numerous editorial boards.

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Global Outsourcing and Offshoring

An Integrated Approach to Theory and Corporate Strategy

Edited by

FAROK J. CONTRACTOR

VIKAS KUMAR

SUMIT K. KUNDU

TORBEN PEDERSEN

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi, Dubai, Tokyo, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521193535

© Cambridge University Press 2011

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2011

Printed in the United Kingdom at the University Press, Cambridge

A catalog record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Global outsourcing and offshoring : an integrated approach to theory and corporate strategy / [edited by] Farok J. Contractor . . . [et al.].

p. cm.

Includes index.

ISBN 978-0-521-19353-5

1. Contracting out – Developing countries. 2. Unemployment – Developed countries.

I. Contractor, Farok J. II. Title.

HD2365.D44G56 2010

658.4'058 – dc22 2010035499

ISBN 978-0-521-19353-5 hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter[More information](#)

Contents

<i>List of figures</i>	page viii
<i>List of tables</i>	ix
<i>List of boxes</i>	xii
<i>Notes on contributors</i>	xiii
<i>Preface: the reconfiguration of the world economy</i>	xxv
Part I Conceptual frameworks and theories	1
1 Global outsourcing and offshoring: in search of the optimal configuration for a company	3
FAROK J. CONTRACTOR, VIKAS KUMAR, SUMIT KUNDU, AND TORBEN PEDERSEN	
2 Globalization of R&D: offshoring innovative activity to emerging economies	48
ASHOK BARDHAN AND DWIGHT JAFFEE	
3 A theory of the outsourcing firm	73
DAVE LUVISON AND MIKE BENDIXEN	
Part II The offshoring and outsourcing of R&D and innovative activities	105
4 Blurring firm R&D boundaries: integrating transaction costs and knowledge-based perspectives	107
ANDREA MARTINEZ-NOYA AND ESTEBAN GARCIA-CANAL	
5 Outsourcing, fragmentation, and integration: the pharmaceutical industry	137
JANIS K. KAPLER AND KIMBERLY A. PUHALA	

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen

Frontmatter

[More information](#)

vi	<i>Contents</i>
6 Towards a better understanding of multinational enterprises' R&D location choices ANA COLOVIC	168
7 Does R&D offshoring displace or strengthen knowledge production at home? Evidence from OECD countries LUCIA PISCITELLO AND GRAZIA D. SANTANGELO	191
8 Innovation across tech-firms' boundaries: a knowledge-based view SALMA ALGUEZAUI AND RAFFAELE FILIERI	210
9 Suitable organization forms for knowledge management at various R&D functions in decentralized and cooperative R&D networks HSING HUNG CHEN	239
Part III Management issues in offshoring and virtual teamwork	265
10 Changing work practices: acceptance of virtual work among knowledge professionals engaged in offshoring activities ELISA MATTARELLI AND MARIA RITA TAGLIAVENTI	267
11 Managing globally disaggregated teams: the role of organizational politics SHAHZAD M. ANSARI, JATINDER S. SIDHU, HENK W. VOLBERDA, AND ILAN OSHRI	297
Part IV Empirical analyses and case studies of outsourcing and offshoring	325
12 Offshoring of high-value functions: a case study of US–India trade in medical transcription services NIR KSHETRI AND NIKHILESH DHOLAKIA	327
13 Offshoring of IT and business, professional, and technical services: the recent experience of the United States THOMAS J. NORMAN AND MAHMOOD A. ZAIDI	355

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen

Frontmatter

[More information](#)

<i>Contents</i>	vii
14 Outsourcing human resource activities THOMAS J. NORMAN	378
15 Managing core outsourcing to address fast market growth: a study of an Indian mobile telecom service provider RAGHUNATH SUBRAMANYAM	402
16 Imitative offshoring strategies: lessons learnt from the Italian small domestic appliance industry GABRIELLA LOJACONO AND OLGA ANNUSHKINA	411
<i>Index</i>	449

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter[More information](#)

Figures

1.1 The spatial and organizational choices available for each piece of the value chain	<i>page 7</i>
1.2 The motivations for offshoring: lowering cost or the search for talent?	13
2.1 Gross expenditures on R&D as a percentage of GDP	54
2.2 R&D employment share in total employment in the US	54
2.3 US R&D spending and incremental GDP due to productivity growth	56
2.4 Size distribution of firms (by number of employees)	58
2.5 Forms of outsourcing and offshoring	60
2.6 Innovative dynamism	60
2.7 Nature of activity outsourced/offshored	61
2.8 Firm innovation diagnostics: example of constraints	67
3.1 Outsourcing model as an inter-firm CoP (adapted from Scarso and Bolisani, 2008)	87
3.2 The relationship of organizational expediency to complexity and risk over time	95
4.1 A model of R&D governance decision trade-offs	114
7.1 R&D offshoring (from OECD countries) by world region destination, 2003–2005	197
8.1 The extended enterprise framework (adapted from Filieri and Alguezaui, 2008)	218
8.2 The new product development of the EE (adapted from Koen <i>et al.</i> , 2001)	221
9.1 The ANP hierarchical network of selection problem	256
9.2 Suitable forms of organization for KM with regards to extended R&D matrix organization	260
15.1 Three components of outsourcer–external service provider relationship	409

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter[More information](#)

Tables

2.1 Mean size of firm, by attribute	<i>page 63</i>
4.1 Contexts for governance choices for R&D services based on transactional characteristics	116
4.2 Integrative framework of preferred modes of governance for R&D services based on transactional characteristics	126
6.1 Surveys on R&D practices conducted on R&D practitioners	176
6.2 Analysis of factors that determine R&D location choices	183
6.3 The most important host-country/host-region factors for R&D location	185
7.1 R&D offshoring from OECD countries to BRICKST	198
7.2 Descriptive statistics and correlation coefficients	200
7.3 Results of the econometric models (dependent variables: patents and patent shares)	201
8.1 Toyota routines for suppliers' network management	228
9.1 Factors, eigenvalues, and cumulative variance in each dimension	247
9.2 Characteristics function of the fuzzy numbers	251
9.3 Linguistic value table	257
9.4 The ranking with regards to different R&D functions ($\alpha = 0.8$ and $\beta = 0.2$)	259
10.1 Characteristics of research sites and globally distributed teams	274
10.2 Themes and categories	277
12.1 A comparison of the medical transcription industry in India and the Philippines	334
12.2a A comparison of manufacturing, medical transcription, and R&D industries in India and the US	337

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter[More information](#)

x

List of tables

12.2b	A comparison of cost of employing an MT and other selected occupations in India and the US	338
12.3	Phases of the medical transcription process and their factor substitution prospects	343
13.1	Trade in commercial services of the United States	357
13.2	Leading exporters and importers of other commercial services	358
13.3	Variable descriptions and sources	366
13.4	Trade partners included in dataset ranked by exports to the US	367
13.5	Descriptive statistics	368
13.6	Share of BPTS and IT exports to United States 1990 to 2005 – generalized least squares unbalanced panel estimation	370
13.7	Share of BPTS exports to United States – three time periods from 1990 to 2005 – generalized least squares unbalanced panel estimation	371
13.8	Share of IT exports to United States – three time periods from 1990 to 2005 – generalized least squares unbalanced panel estimation	372
14.1	Descriptive statistics for the dependent variables	384
14.2	Reported outsourcing levels of 34 HR activities – overall dataset organization reporting no outsourcing	386
14.3	Base model: control variables only (includes revenue) 2007 voluntary employee turnover (percent per year) clustered standard errors (44 states)	389
14.4	Base model: control variables only (omits revenue) 2007 voluntary employee turnover (percent per year) clustered standard errors (46 states)	390
14.5	Model 1a: zero HRO variable added (includes revenue) 2007 voluntary employee turnover (percent per year) clustered standard errors (44 states)	393
14.6	Model 1b: zero HRO variable added (omits revenue) 2007 voluntary employee turnover (percent per year) clustered standard errors (46 states)	394

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen

Frontmatter

[More information](#)

<i>List of tables</i>	xi
14.7 Model 2: zero HRO (omits revenue) regressed on 2007 employee satisfaction scaled to percentage of maximum score	396
14.8 Model 3: zero HRO (omits revenue) regressed on 2007 customer satisfaction scaled to percentage of maximum score using robust standard errors	397
15.1 Outsourcing customer service	406
16.1 Export of electromechanical domestic appliances with self-contained electric motor (code 7757-sitc 3): top 15 countries, 2007	414
16.2 Chinese export of electromechanical domestic appliances with self-contained electric motor (code 7757-sitc 3): first 3 partners	416
16.3 Import of electromechanical domestic appliances with self-contained electric motor (code 7757-sitc 3): top 15 countries, 2007	418
16.4 Italian import of electromechanical domestic appliances with self-contained electric motor (code 7757-sitc 3): first 3 partners	419
16.5 List of CECED Italia members	422
16.6 Five case studies: product offering (1997–2002–2007) divided by area of production (Italy vs. foreign countries)	426
16.7 Five case studies: structure and vertical channel organization	427
16.8 Five case studies: economic profile (2002–2007)	428
16.9 Driving forces of offshoring	433
16.10 Outsourcing of primary activities (x = activity was fully outsourced; x (p) = activity was partially outsourced); location (“Italy” or “abroad”) indicates the location of external contract provider of outsourced activities	437
16.11 Outsourcing of support activities (x = activity was fully outsourced; x (p) = activity was partially outsourced); location (“Italy” or “abroad”) indicates the location of external contract provider of outsourced activities	439

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to
Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Boxes

1.1 What is a high-value or core function?	<i>page</i> 14
12.1 CBay's Healthcare BPO venture	344

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Notes on contributors

Salma Alguezaui is Researcher at the e-Business Management School – ISUFI, Università del Salento. Her research interests include innovation and knowledge boundaries of the firm.

Olga Annushkina is a core faculty member of SDA Bocconi School of Management (Strategic and Entrepreneurial Management Department) and is a visiting lecturer at the Graduate School of Business Administration, Moscow State University. Her business experience includes strategy consulting with Bain & Co. (Italy), Value Partners (Italy), corporate finance with KPMG (Moscow) and PACC (Moscow). At SDA Bocconi, she organized and conducted short-term programs for MBA candidates of Stern NYU (USA), Korea University Business School (Korea), Yonsei Business School (Korea), GSBA of MGU Lomonosov (Russia), MDI Gurgaon (India), EM Lyon (France), Munich Business School (Germany), and other international business schools. As a strategy consultant and academic she worked in Russia, Italy, Netherlands, China, and India. Since 2008, she is an Aspen Junior Fellow of Aspen Institute Italia.

Shahzad Ansari is University Lecturer at Judge Business School, University of Cambridge, and Visiting Assistant Professor at Rotterdam School of Management, Erasmus University. His research and teaching interests center on institutional processes, the management of technological innovation, and developing new markets. He is currently investigating change in collective actions domains, public and private fields, and also working in the area of technological transitions and management innovations. He has published in *Research Policy*, *Industrial and Corporate Change*, and *Organization Studies*, *Academy of Management Review*, and *Advances in Strategic Management*.

Ashok Bardhan is Senior Research Associate at the Haas School of Business, University of California at Berkeley. He has an MS in Physics

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

and Mathematics from Moscow, an MPhil in International Relations from New Delhi, India, and a PhD in Economics from the University of California at Berkeley. He is a co-author of the book, *Globalization and a High-Tech Economy: California, US and Beyond* (Springer, 2004), and of a series of papers on offshoring. His research includes papers on the impact of offshoring on firm organization and management; on the impact of offshoring on jobs and wages; on the political economy of the financial crisis; on the impact of global financial integration on real estate; and on the linkages between the higher education sector and the labor market. His current research includes a study of globalization and urban agglomerations, policy implications of the global economic crisis, and a cross-country study of the determinants of sustainable urban development.

Michael Bendixen is professor at the H. Wayne Huizenga School of Business and Entrepreneurship at Nova Southeastern University. Before joining NSU in 2004, Dr. Bendixen was professor at the Wits Business School, University of the Witwatersrand, Johannesburg, South Africa where he held positions as Assistant Dean (Research) for the Faculty of Commerce, Law, and Management. He has extensive experience at supervising dissertations at both master's and doctoral levels, as well as teaching research methodology, statistics, business forecasting, operations management, and organizational culture. His current research interests are in the field of contact center performance, virtual organizations and outsourcing. Dr. Bendixen is an experienced consultant in the practical application of quantitative techniques, particularly in the service industries, and has taught and consulted in The Bahamas, Bermuda, Ghana, Italy, Jamaica, Kenya, Mauritius, South Africa, UK, and USA. He is a member of the following professional associations: DSI, INFORMS, POMS & ISSWOV. Dr. Bendixen was recipient of the 2008 "Faculty of the Year" award.

Hsing Hung Chen is Assistant Professor in the Faculty of Management and Administration, Macau University of Science and Technology in China. He received his PhD in the Department of Industrial and Commercial Management from Tsinghua University, China, 2002. He has worked in industry for more than fifteen years.

Ana Colovic is Associate Professor at Rouen Business School in France. She graduated from the Dauphine University in Paris. In her PhD

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Notes on contributors

xv

thesis, she studied small-firm networks in Japan. She teaches on strategy and international management. Her research interests include the location strategies of multinational firms, industrial clusters, alliances, and networks.

Farok Contractor is Professor in the Management and Global Business Department at Rutgers Business School. He has also taught at the Wharton School, Copenhagen Business School, Fletcher School of Law and Diplomacy, Tufts University, Nanyang Technological University, Indian Institute of Foreign Trade, XLRI (India), Lubin School of Business, Theseus, EDHEC, and conducted executive seminars in the US, Europe, Latin America, and Asia. He is a graduate of the Wharton School, University of Pennsylvania, where he received his PhD (Managerial Science and Applied Economics) and MBA, and the University of Michigan, where he received an MS in Industrial Engineering. Professor Contractor's research interests lie in the areas of corporate alliances, outsourcing, foreign direct investment, and the international expansion strategies of firms. He has among the highest citation counts amongst scholars in the field of International Management (Academy of International Business (AIB), or Academy of Management (AOM)) and he has been rated by several surveys as among the top-ranked contributors of scholarly papers to the field. Over the past twelve years, Professor Contractor has chaired or been on the supervisory committees of fourteen doctoral dissertations on International Strategic Management topics. He was elected Fellow of the AIB and has served on the boards of the AIB and AOM (International Division).

Nikhilesh Dholakia is Professor of Marketing and International Business in the College of Business Administration at the University of Rhode Island (URI). He is a founding member and Fellow of caQtus collaborative, a global poststructural research group created and based at the University of Texas – Pan American (UTPA). Dr. Dholakia has also taught at the University of Illinois at Chicago, Kansas State University, and Indian Institutes of Management at Ahmedabad and Calcutta. He has been a visiting faculty at Northwestern University's Kellogg School, Chuo University in Japan, Arizona State University West, Odense University in Denmark, Helsinki School of Economics and Business, Le Havre University in France, and the Norwegian Institute for Market Research; and an Erskine Fellow at the University of Christchurch, New Zealand. Dr. Dholakia's research deals

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

xvi

Notes on contributors

with globalization, technology, innovation, market processes, and consumer culture. He has worked on projects dealing with organization buying of telecom systems, global telecom markets, information technology in the home, technology adoption and diffusion processes, global development of markets for addressable television systems, privacy issues on the internet, public policy towards telecommunications, Asian road-based transport, metaverse identities, globalization of Indian businesses, retail trends in emerging economies, and global transportation networks and supply chains.

Raffaele Filieri is Researcher at the Department of Marketing and Management, Kemmy Business School at University of Limerick, Ireland. He received his PhD in marketing and management from Multidisciplinary PhD School in Industrial Complex Systems at Università degli Studi di Roma. He has made numerous presentations at national conferences, and contributed many book chapters. His research interests include knowledge-sharing barriers, information and communication technologies, and innovation.

Esteban García-Canal is Professor of Management at the University of Oviedo in Spain and a member of the *Instituto Empresa v Humanismo* at the University of Navarra. His research interests lie at the intersection of Organizational Economics, Corporate Strategy, and International Business. He has published in leading journals including *Strategic Management Journal*, *Academy of Management Perspectives*, *Research Policy*, *Organizational Studies*, *Long Range Planning*, *Journal of World Business*, *Journal of Institutional and Theoretical Economics*, *International Business Review* and *Management Research*, among others.

Dwight M. Jaffee is the Willis Booth Professor of Banking, Finance, and Real Estate at the Haas School of Business, University of California at Berkeley, where has taught since 1991. He previously taught for many years in the economics department of Princeton University. His areas of research include offshoring, real estate finance (especially mortgage-backed securitization and the government-sponsored enterprises) and insurance (especially earthquakes, terrorism, and auto). Recent research papers in the real estate field relate to the sub-prime mortgage crisis, US mortgage market policy, and the role of the government-sponsored enterprises. Overall, Professor Jaffee has

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Notes on contributors

xvii

authored six books and over 100 articles. He has served in advisory roles for the World Bank, the Federal Reserve System, the Office of Federal Housing Enterprise Oversight, and the US Department of Housing and Urban Development.

Janis K. Kapler is Associate Professor and Chair of the Department of Economics at The University of Massachusetts, Boston. She holds a PhD in Economics from The American University, and a JD from Antioch School of Law. She is currently investigating the degree to which high-skilled service work can be standardized, codified, outsourced, and offshored in the same manner in which this process occurred in manufacturing, and under what circumstances firms in various industries make the investments necessary to effect vertical dis-integration.

Nir Kshetri is Associate Professor at Bryan School of Business and Economics, The University of North Carolina-Greensboro. Nir holds a PhD in Business Administration from the University of Rhode Island; an MBA from Banaras Hindu University (India); and an MSc (Mathematics) and an MA (Economics) from Tribhuvan University in Nepal. He is also a Visiting Professor at Bad Mergentheim Business School, Baden-Wuerttemberg, Germany. Nir's previously held positions include faculty member at Management School, Kathmandu University (Nepal), visiting lecturer at Management School, Lancaster University (UK), and visiting professor at the European Business School in Paris. During 1997–99, Nir was a consultant and a trainer for the Food and Agricultural Organization (FAO) of the United Nations, German Technical Cooperation (GTZ), and Agricultural Development Bank of Nepal. He is also the author of *The Rapidly Transforming Chinese High Technology Industry and Market: Institutions, Ingredients, Mechanisms and Modus Operandi* (Cass Business School, City of London, and Chandos Publishing: Oxford, 2008). Nir has also published thirty-one articles in journals such as *Foreign Policy*, *European Journal of Marketing*, *Journal of International Marketing*, and *Asia Pacific Journal of Marketing and Logistics*.

Vikas Kumar is Senior Lecturer at the Department of International Business in the Faculty of Economics and Business, University of Sydney. From 2004 to 2009 he was Assistant Professor of International Business and Strategy in the Department of Management at Bocconi University in Milan, Italy. He was a visiting scholar at the

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

xviii

Notes on contributors

Collaboratory for Research on Global Projects (CRGP) at Stanford University from 2008 to 2009. He obtained his doctoral degree in International Business in 2004 from the Boeing Institute of International Business, John Cook School of Business at Saint Louis University. Vikas' research interests are in the areas of internationalization, emerging market firms, emerging markets, business groups, and outsourcing/offshoring. His research has been published in premier international business/management journals such as *Management International Review* (MIR), *Corporate Governance: An International Review* (CGIR), *Journal of World Business* (JWB), *British Journal of Management* (BJM), *European Journal of Marketing* (EJM), and *Thunderbird International Business Review* (TIBR). He is co-guest editor of the special issue on "Offshoring and Outsourcing of High Value Company Functions" in the *Journal of Management Studies*.

Sumit K. Kundu is the Knight Ridder Research Professor of International Business in the College of Business Administration at Florida International University. He obtained his PhD in International Business from Rutgers University and MBA from Rutgers University and University of Calcutta. Dr. Kundu has taught several international business courses at both the graduate and undergraduate levels at Florida International University, Saint Louis University, State University of New York, Northeastern University, and Rutgers University. On the research front, Dr. Kundu sits on the editorial board of several premier journals: *Journal of International Business Studies*, *Management International Review*, and *Journal of International Management*. Dr. Kundu has published several articles in prestigious journals, namely *Journal of International Business Studies*, *Management International Review*, *Journal of World Business*, *Journal of International Management*, *Journal of International Marketing*, *Journal of Business Research*, and *Journal of Small Business Economics*. He has served as a chair and member on many dissertation committees.

Gabriella Lojacono is Associate Professor of Strategy at Bocconi University and Senior Professor of Design Management and International Business programs at Bocconi University School of Management (SDA Bocconi). Prior to her academic appointment, she was Assistant Professor at Bocconi University. She had an on-field research period at Design Continuum (Boston). Her research focuses on: (1) the management of innovation and product design regarding industries in which Italy has

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Notes on contributors

xix

a competitive advantage, such as furniture and lighting; (2) export strategies; (3) outsourcing and offshoring. She received her PhD from the Bocconi University School of Management. During her PhD, she spent a period at Copenhagen Business School as visiting scholar. She received her BS in Bocconi University General Management Program, specializing in finance.

Dave Luvison is a doctoral student at the H. Wayne Huizenga School of Business and Entrepreneurship at Nova Southeastern University. He received his MBA from Miami University of Ohio. He is a member of the Academy of Management, the Society of Industrial-Organizational Psychology, and the Interdisciplinary Network of Group Researchers. In addition, he is a member of the Association of Strategic Alliance Professionals, where he holds the level of Certified Strategic Alliance Professional.

Andrea Martinez-Noya is Assistant Professor of Management at the University of Oviedo in Spain. After finishing her studies in Business Administration, she was awarded a research grant for training researchers offered by the Spanish Ministry of Education and Culture. This grant allowed her to stay as a visiting PhD student at The Wharton School, University of Pennsylvania, and she received her PhD in Business Administration from the University of Oviedo. Her research interests are focused on international outsourcing agreements, especially those related to R&D activities, and she has presented some works on this topic in several international conferences, such as the AOM, AIB, and SMS meetings. At the 2008 AIB meeting, she won the *Sheth Dissertation Proposal Award*, and her work was finalist for the *Best Conference Paper and Best PhD Paper Prize* at the SMS meeting in 2008. She is a member of the Academy of Management, Strategic Management Society, and Academy of International Business. She has experience as an external consultant and of teaching undergraduate courses.

Elisa Mattarelli is Assistant Professor in the Department of Engineering Science and Methods of the University of Modena and Reggio Emilia in Italy. She holds a PhD in Management Engineering from the University of Padua, she held a post-doctoral fellowship at the MIS Department of the Eller Business School at the University of Arizona, and she has been collaborating with the Department of Management

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

xx

Notes on contributors

of the University of Bologna. Her research interests include knowledge transfer in communities of practice, collaboration between professional groups, diffusion of telemedicine in networks of hospitals, globally distributed teams, and offshoring of professional activities.

Thomas J. Norman is Assistant Professor in the management department of California State University, Dominguez Hills in the Los Angeles area. Professor Norman received his BA degree from Harvard University *cum laude* and his MA and PhD degrees in Human Resource and Industrial Relations from the University of Minnesota. His research focuses on the impact of globalization on the employment relationship, with a focus on outsourcing and offshoring. He is currently conducting a multi-year study on the hidden costs of business process outsourcing activities such as the impact on employee retention and customer satisfaction. Prior to his move into academia Professor Norman had more than a decade of management experience at several leading corporations, including: Procter & Gamble, Sun Microsystems, US Bancorp, and Wells Fargo.

Ilan Oshri is Associate Professor of Strategic and Technology Management at Rotterdam School of Management Erasmus University. His main research interests lie in the area of learning, knowledge processes, and innovation in outsourcing and offshoring settings. He is co-author of *Knowledge Processes in Globally Distributed Contexts* and *Outsourcing Global Services: Knowledge, Innovation and Social Capital*. His work has been published in numerous journals and magazines. Ilan is the European Regional Editor of *Journal of Information Technology* and the co-founder of the Global Sourcing Workshop.

Torben Pedersen is Professor of International Business at the Center for Strategic Management and Globalization at Copenhagen Business School. He has published over seventy articles and books concerning the managerial and strategic aspects of globalization. He has taught at several universities in Europe, the US, and Asia, and is co-editor of *Global Strategy Journal* and serves on numerous editorial boards. Professor Pedersen's research interests are located at the interface between strategy, organization theory, and institutional economics, focusing mainly on the process of internationalization, organization of multinational companies, the transfer of knowledge in MNCs, and international corporate governance. He has written

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Notes on contributors

xxi

numerous articles in international journals within international business, strategy, and institutional economics. His research has appeared in journals such as *Strategic Management Journal*, *Journal of International Business Studies*, and *International Review of Law and Economics*.

Lucia Piscitello is Professor of International Institutions and Regulation at Politecnico di Milano. She has been visiting researcher at the Rutgers Business School (USA) and at the University of Reading (UK), where she was associated with the Centre for International Business and Strategy. She holds a PhD in Industrial Engineering awarded in 1998. Her research interests cover the economics and management of MNEs and the international aspects of technological change. Particularly, her recent studies focus on the internationalization of R&D, spillovers and externalities stemming from FDI in infrastructure and service sectors, the relationship between internationalization and skill upgrading, the relationship between forms of internationalization, knowledge transfer, and technological catching up through FDI. She has participated in various applied research projects, promoted by the EC, the Italian National Research Council, and the Italian Ministry of Research, among others. She has published articles in journals such as *Journal of International Business Studies*, *International Business Review*, *Industrial and Corporate Change*, *Cambridge Journal of Economics*, *Regional Studies*, *Structural Change and Economic Dynamics*, *Transnational Corporations*, *Journal of International Management*, *Management International Review*, and *Revue d'Economie Industrielle*.

Kimberly A. Puhala is a PhD candidate in the John W. McCormack Graduate School of Policy Studies at the University of Massachusetts, Boston. Kimberly holds a Master's degree in Public Health from Tufts University and a Master's degree in Public Policy from the University of Massachusetts, Boston. Kimberly has over ten years of experience in clinical research in the pharmaceutical industry, including field monitoring of clinical drug studies. In addition, she has experience managing relationships with Contract Research Organizations in her prior role as a Project Manager at a start-up biotechnology company.

Grazia D. Santangelo is Professor of Economics at the Faculty of Political Science of the University of Catania in Italy. She was awarded a

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

xxii

Notes on contributors

PhD in Economics at the University of Reading. Her research interests relate to innovation in multinational corporations, the geography of innovation, and R&D internationalization. Her research has been published in, among others, *Research Policy*, *Journal of World Business*, *International Business Review*, *Information Economics and Policy*, and *Regional Studies*. She has also edited a number of books. Grazia Santangelo was president of the European International Business Academy (EIBA) in 2007 and sits on the EIBA board as Italy's national representative since 2004. She has visited several international academic institutions such as Copenhagen Business School, Rutgers Business School, and the University of Reading.

Jatinder S. Sidhu is Associate Professor of Strategic Management at the Rotterdam School of Management, Erasmus University. His present research efforts focus on issues related to organizational learning, knowledge processes, and innovation. His work has been published in *Organization Science*, *Journal of Management Studies*, and *Long Range Planning*.

Raghunath Subramanyam is Professor of Corporate Strategy and Policy at the Indian Institute of Management, Bangalore. He specializes in strategic alliances and strategic leadership. He has researched these topics, taught them to post-graduate and doctoral students and executives, and consulted with major Indian companies and multinational corporations. He was a visiting scholar at the Graduate School of Business, Stanford University (1990–91) where he engaged in research in strategy-making in IT companies. He was also a visiting professor at INSEAD, France; University of Buckingham, UK; RMIT School of Business, Melbourne, Australia; and LBSNAA, Mussoorie. His research focuses on structuring and managing alliances, integrating acquisitions, and network-based organizations and e-business strategy and models. He has published several papers, case studies and book chapters and has been quoted in publications such as *Economic Times*. He was also engaged in the study of strategy marketing in high-tech companies in USA such as Cypress Semiconductors Inc., Harris Semiconductors, Intel, Motorola, and MIPS.

Maria Rita Tagliaventi is Associate Professor of Organizational Management and Theory and of Organizational Behaviour at the School of Engineering of the University of Bologna. Her current major research

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Notes on contributors

xxiii

interests focus on qualitative research methodology in organization studies, the interplay between technology and organizational choices, work teams, and offshoring of professional activities. She holds a PhD in Management Engineering from the University of Padua and in 1997 and 1998 she was a post-doctoral fellow at the Department of Management Science and Engineering at Stanford University. She has recently written a book on doing qualitative studies in organizations.

Henk W. Volberda is Professor of Strategic Management and Business Policy and Chairman of Department of Strategic Management and Business Environment of Rotterdam School of Management, Erasmus University. He is Scientific Director of INSCOPE, director of the Erasmus Strategic Renewal Center, and member of the editorial board of *Journal of Management Studies*, *Long Range Planning*, and *Organization Science*. His research on strategic renewal, strategic flexibility, co-evolution of firms and industries, knowledge flows, and innovation has been published in many books and journals, including *Academy of Management Journal*, *Management Science*, *Journal of Management Studies*, *Long Range Planning*, *Organization Studies*, and *Organization Science*.

Mahmood A. Zaidi is Distinguished International Emeritus Professor, and Founding Director of International Programs for the Carlson School of Management at the University of Minnesota. He received a BA with honors in Economics, an MA in Economics from the University of California, Los Angeles, and a PhD degree in Economics from the University of California, Berkeley. As the Director of International Programs, he has been responsible for raising funds, establishing an International Programs Office, hiring staff, establishing the International Program's Advisory Council of top business executives, developing faculty and student exchange agreements around the world, helping evolve established relationships abroad into strategic partnerships for Executive MBA programs, assisting with international curriculum development work, and facilitating international faculty travel and research at the Carlson School of Management.

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter

[More information](#)

Preface: *The reconfiguration of the world economy*

A heavily mustachioed man, with a passing resemblance to the comic character Asterix, regularly enjoys gourmet meals at Brussels restaurants, paid for by the European taxpayer. He draws a salary and allowance of at least €11,867 per month (not counting the salaries of his staff, travel per diem, fringe benefits and other overheads). His total expense to the taxpayer could easily total €500,000 per annum.

José Bové is a Member of the European Parliament (MEP) representing the southwest of France and a leading anti-globalization activist. Reporters and pundits seek his opinion. Think tanks, universities, and even companies invite him to express his opinion on a range of subjects from multinational investment, to agriculture, to outsourcing. When his name is mentioned to French people, their faces light up with instant recognition, and secret approval – even from those who overtly oppose his views. There is something about José Bové that resonates with the French soul.

Mr. Bové is also a thrice-convicted felon. Not so long ago, he periodically vandalized and demolished McDonalds restaurants in France, burnt genetically modified crops in Brazil and France, entered Yassir Arafat's Fatah headquarters while it was under siege by Israeli forces, and has periodically been tear-gassed at anti-globalization protests in various world cities. Although he is the scion of academic and intellectual parents, Mr. Bové today parades as a sheep farmer from the village of Millau (population 22,000). But he is hardly there, preferring instead to give a speech in Kathmandu to *Via Campesina* (an international movement of small farmers) or to sail in the South Pacific on the *Greenpeace* ship, the *Rainbow Warrior*.

When asked, French executives will give carefully worded and circumspect opinions about Mr. Bové. Their heads tell them that the views of protesters like José Bové are antithetical to business, to efficiency, and to the surge in worldwide prosperity spurred by multinational investment and trade in the last five decades. But their hearts are

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter[More information](#)

ambivalent, or secretly sympathetic. They know that globalization also dulls the taste of dishes derived from agribusiness food stocks, relocates jobs to China, threatens their cuisine and culture, forces some French companies into bankruptcy, and tinges the simple pleasures of life – such as lingering over a Café Noisette – with anxiety and guilt in the name of productivity and global competition.

This book is about efficiency, and about anxiety. By the division of labor and reallocation of jobs to lower-wage nations, companies reduce their costs, fatten shareholders' profits, but, importantly, also reduce the price their final product is sold for in the marketplace. Consumers in the rich nations, and worldwide, benefit. Hundreds of millions of jobs in China, India, Brazil, Korea, and similar emerging nations have been the direct result of "Offshoring" (relocating jobs to a foreign country) and "Outsourcing" (giving jobs that were formerly conducted by company employees to external contract providers).¹ These offshore workers, in turn, become more affluent and more avid customers of American, European, and Japanese goods and services. It is no exaggeration to say that, in the last century, billions have been raised from poverty to a middle-class status – in part as a result of the global reallocation of economic activity. In the millennia to come, all the wars, terrorist incidents, and politics of the twentieth century will recede to become small footnotes or blips in history. But the one salient event that will be remembered and noted will be the transformation of humankind from poverty to affluence, from protectionism to liberalized economic policies, from tribalism to a global identity, and from ignorance to productivity.

It is a transformation still in the making. Moreover, there are no guarantees of an inexorably upward trend. History is replete with temporary U-turns. Two thousand years ago there was significant trade between Europe, China, and India. Technology had reached levels not seen again until the eighteenth century. But the glories of Imperial Rome, Chang An, and Pataliputra were followed by lapsed centuries of anarchy and "dark ages." However, this time, there is a difference and greater reason for hope. This time, through information technology, communication, democracy, and unprecedented levels of education worldwide, we have managed to achieve a collective global consciousness as citizens of a shrunken planet. There is a willingness to take collective global remedial action, on a scale that was unthinkable even two decades ago.

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter[More information](#)

For example, this book contains the contributions of academics from over a dozen nations, some of whom met only briefly in April 2008 at Bocconi University in Milan at a conference on *Offshoring and Outsourcing: The Organizational and Geographical Relocation of High Value Company Functions*. The four organizers of the conference (and editors of this volume) only met once prior to the conference and conducted all their preparations by email. Subsequently, all the work and communications between volume editors, Cambridge University Press, and contributors has been done electronically. Cambridge University Press, in turn, will likely outsource part of the production of this book to India.

One focus of the conference, and much of this volume, is on “high-value” company functions. Even now, the bulk of Outsourcing and Offshoring entails rather mundane functions such as call centers, data entry, accounting services, and copy-editing of books and journals. However, there is the beginning of a trend where even the more strategic, “core,” or high-value portions of a firm’s value chain – such as R&D – are being relocated to foreign nations and external providers. This is disturbing to some strategic thinkers who assert that every firm distinguishes itself by its core knowledge or other inimitable assets which are the foundation of a company’s competitiveness. Relocating these core assets would leave the company more vulnerable to technology leakage, piracy of intellectual property, and a heightened danger of global supply chain disruptions.

The question then reduces to what portions of a company’s operations may safely and efficiently be outsourced or geographically relocated. And which portions of the value chain had better be retained in company headquarters and in the home nation? This entails slicing or breaking down each of the company’s operations (R&D, Production, Marketing, Service), as well as staff functions (such as Accounting, Finance, Human Resource Management, Information Technology, etc.) and asking where each may best be performed. This is a central question in research and the practice of International Business:

What is the optimal allocation, or spread, of a company’s operations and functions over

- Space (nations or geography)
- Time, and
- Organization type (in-company versus external providers).

Cambridge University Press

978-0-521-19353-5 - Global Outsourcing and Offshoring: An Integrated Approach to Theory and Corporate Strategy

Edited by Farok J. Contractor, Vikas Kumar, Sumit K. Kundu and Torben Pedersen
Frontmatter[More information](#)

xxviii

Preface

The book is divided into four sections. The first develops conceptual frameworks and theories. It looks at the strategic drivers, as well as the limiting factors, for offshoring and outsourcing. It traces trends in emerging and advanced nations that have fostered an acceleration of these trends in the last decade. The second section of the book specifically treats the relocation of R&D and innovative activity – what is still generally considered the “core competence” of a firm or the crown jewels of its continued internal vitality. The third section examines organization behavior and politics in virtual teamwork, when personnel and groups are geographically and chronologically separated. The final section of the book has several examples and case studies on particular industries including telecommunications or appliances, as well as specialized areas such as medical transcription and human resource management.

We owe SDA Bocconi School of Management and Professor Vikas Kumar thanks for organizing and funding the conference which was the genesis for this volume. The editors wish to particularly acknowledge and are thankful for the considerable organizing skills and academic acumen of Ms. Pooja Thakur (doctoral candidate at Rutgers University) whose own dissertation is on the Outsourcing and Offshoring of Pharmaceutical Company R&D. Ms. Thakur brought a thorough understanding of the subject to the conference and preparation of this volume – besides fielding several hundred emails from participants and authors with dispatch and cheer.

This book is a microcosmic representation of humankind’s future. Its fruition and contents, although geographically and organizationally separated, were nevertheless unified by an idea, and brought together by the evanescent dance of photons on intercontinental fiber-optic networks.

Note

- 1 *Definitions*: “Outsourcing” is an *organizational* restructuring: a company can “outsource” a function to a contract provider (either in its home country, or abroad). By contrast, “Offshoring” is simply the *geographical* relocation of a job to another nation (under the aegis of the same company’s foreign subsidiary, or to a foreign contract provider). Chapter 1 provides more details on the distinction between the two.