A Transaction Cost Analysis of Staffing Decisions in International Operations

Gabriel R.G. Benito *

Copenhagen Business School, Copenhagen, Denmark

Sverre Tomassen

Norwegian School of Management BI, Sandvika, Norway

Jaime Bonache-Pérez

Universidad Carlos III, Getafe (Madrid), Spain

José Pla-Barber

Universitat de València, Valencia, Spain

* Address for correspondence: Gabriel R.G. Benito, Department of International Economics and Management, Copenhagen Business School, Howitz vej 60, DK-2000 Frederiksberg, Denmark. Phone: +45-38152524, Fax: +45-38152500, e-mail: gb.int@cbs.dk
First version June 2003, current version October, 2003
Acknowledgements

This paper was partly written when G.R.G. Benito was a visiting professor at the Institute of International Economics, University of Valencia, Spain. Previous versions of this paper have been presented at the Nordic Workshop on Transaction Cost Economics in Business Administration, Norwegian School of Economics and Business Administration, Bergen, Norway, June 20-21, 2003, the ACEDE conference held in Salamanca, Spain, September 21-23, 2003, and a seminar at Copenhagen Business School. We thank participants in these meetings, especially Sara McGaughey and Torben Pedersen, for their comments. Research funding was provided by the Research Council of Norway (project 139982/510, “Globalization and internationalization of the Norwegian Economy”).
A Transaction Cost Analysis of Staffing Decisions in International Operations
Abstract

This paper analyzes staffing decisions in foreign subsidiaries from the perspective of transaction cost theory. In this paper we focus on the ex post transaction costs of the employment relation. Specifically, we look at the monitoring, bonding, maladaptation, and bargaining costs of conducting activities in specific subsidiaries in a foreign country. We hypothesize that the transaction costs of using expatriates are lower than those generated by local employees, especially in the higher managerial echelons of foreign subsidiaries, but also that costs can be reduced as individuals become more experienced. We also conjecture that ex post transaction costs are influenced by cultural differences between the host and the home countries, and by characteristics of the companies and their subsidiaries. The framework is empirically corroborated by survey data on a sample of 145 Norwegian MNCs.

Key words: Staffing decisions, foreign operations, multinational firms, transaction costs

JEL classification: F23, J30, L22, M50
A Transaction Cost Analysis of Staffing Decisions in International Operations
Introduction

One of the key decisions that multinational companies (MNCs) must make is whether to select local or expatriate personnel to manage and work in their foreign subsidiaries. In spite of the alleged globalization of businesses, many MNCs continue to be ethnocentric in their staffing policies (Mayrhofer and Brewster, 1996). This effectively is the case in Japanese companies: according to survey by Kopp (1994), 74 percent of their subsidiaries’ directors are expatriates, whereas European and U.S. MNCs are less ethnocentric, with expatriates occupying 54 percent and 48 percent of senior management posts, respectively. Similar results were obtained by Tung (1982), and more recently by Harzing (2001) and Peterson et al. (2000) who also find that while there is substantial cross-national variation regarding staffing practices in foreign subsidiaries, U.S. and European MNCs in particular seem to have reduced their use of expatriates somewhat over time.

There are problems associated with an ethnocentric posture (Perlmutter, 1969). It has been noted that it creates problems of adaptability to foreign environments and cultures, leads to high failure rates, has a discouraging effect on local management morale and motivation, increases the “foreignness” of the subsidiary, and may involve high salary costs (see e.g. Black and Gregersen, 1999; Welch, 1994). Overall, international assignments seem to be an expensive option for most companies, and it is estimated that the costs of expatriates can amount to more than 3 times that of local employees (Gates, 1996).

If we focus on costs, we must ask ourselves the following question: If local personnel are a cheaper recruitment option, then why is it that, in a business context defined by the need to cut costs, multinational companies continue to make extensive use of international assignments? Research on foreign assignments date back the seminal study of international transfers by Edström and Galbraith (1977), but previous studies have tended to be descriptive and/or have an operational and practical orientation. They lack analytical rigor and as pointed out by Harzing (2001, p. 140) “…few authors offered a theoretical framework for their investigation”. To advance our understanding of the complexities of staffing patterns in MNCs, we believe that it is appropriate to base such examinations on solid theoretical ground.

The paper analyzes that question from the perspective of transaction cost economics (Williamson, 1985). Although the organization of labor has been seen as a key topic in transaction cost theory (Masters and Miles, 2002; Williamson et al., 1975; Williamson, 1985), as far as we know, it has never been used to explain the use of expatriates within multinational corporations. After explaining why this theoretical perspective is particularly suited to examining this question, we analyze the overall costs that are implicit in managing personnel in foreign subsidiaries, above and beyond the salary-related costs to which the traditional expatriate literature limits its attention. In this paper we focus on the ex post transaction costs of the employment relation. Specifically, we look at the monitoring, bonding, maladaptation, and bargaining costs of conducting activities in specific subsidiaries in a foreign country. We propose that the costs of using expatriates are lower than those generated by local employees, especially in the higher managerial echelons of the foreign subsidiary, and we develop a testable model of factors that influence the level of intra-company transaction costs. The framework is empirically corroborated by survey data on a sample of 145 Norwegian MNCs. Altogether, the study makes a contribution towards a transaction cost explanation for why companies sometimes apply ethnocentric staffing policies.
The remainder of this paper is organized as follows. The next section develops a theoretical argument for transaction costs differentials between local employees and expatriates, and discusses those factors that may have an effect on levels of intra-company transaction costs. The data collection and measurement procedures are then described, followed by a report of the empirical results. The final section discusses the findings of the study, points out its limitations, and suggests directions for further research.

Staffing decisions in multinational corporations

A basic framework

Multinational corporations have the choice to employ either home country nationals or foreigners in their affiliates abroad. In principle, the staffing decision for the MNC concerns selecting personnel that maximize the net contribution to value creation (NV) in the company, i.e. max [NVi = xi – wi – SCi], where xi is a measure of the output of an employee i, wi denotes wage expenditures, and SCi represents staffing costs
. SC can usefully be broken down to (a) the costs involved in recruiting employees, such as search and selection costs, and (b) the costs incurred as the employment relation proceeds, e.g. due to the need to control and monitor the behavior of employees
. The former costs correspond to the notion of ex ante transaction costs, while the latter relate to ex post transaction costs (Williamson, 1985).

How are the various components x, w, and SC, likely to vary for employees depending on their nationality? It is difficult to make any well-grounded predictions about systematic differences between locals versus expatriates with regard to the output component x. Expatriates may generally be more knowledgeable about company routines and procedures and hence be able to operate more effectively (or productively) within the company, but locals typically have better knowledge about local conditions, which in turn should enhance the value of their output to the company. In fact, the literature on expatriation has traditionally highlighted output advantages associated to both expatriates and locals (Harzing, 2001). For example, while expatriates permit closer control and coordination of international operations and ensure transfer of the company management practices (Bonache, Brewster and Suutari, 2001; Hennart, 1991), locals effectively embody local considerations and constraints in the decision making process (Doz and Prahalad, 1986). A higher or lower output of expatriates versus locals will depend on the situation (Boyacilliger, 1990). Expatriates may provide a higher output when, for example, international units and domestic operations are highly interdependent (Edström and Galbraith, 1977) or there are significant cultural differences between the host country and the home country (Nohria and Ghoshal, 1994). In other situations, locals could be the better option. At any rate, output falls in the benefits category and is counterbalanced by the costs side; that is, to what extent does higher output compensate the higher costs involved?

The wage level w is a prime category of costs. There is considerable evidence that wexpatriate > wlocal. According to a survey carried out by Conference Board Europe (Gates, 1996), the salary cost of an expatriate is approximately three times higher than that of a local employee. In some countries, such as China, expatriates have been estimated to earn between 20 and 50 times as much as local employees (Leung et al., 1996). Lower labor costs is a major reason for undertaking activities in foreign locations. Even if much foreign investment is not mainly cost oriented, that is frequently the case for multinationals from developed high-cost countries, such as Norway (Benito et al. 2002). Moreover, because using expatriates in a foreign assignment normally entails a compensation package that goes beyond what those same individuals would normally have received at home (as locals)
, it can even be expected that wfexpatriate > whlocal ≥ wflocal , where superscripts h and f denote home country and foreign country respectively
.

Finally, the SC component is expectedly higher for locals than for expatriates. With regard to ex ante costs, recruiting abroad implies operating in environments that, to varying degree, are lesser known to the company. Searching for potential local employees increases the information burden throughout the recruitment process and may carry a higher risk for making inferior decisions due to asymmetric information in the selection phase. Similarly, the ex post transaction costs of the employment relation are likely to be higher when locals are employed than when companies rely on expatriates. Increased ex post transaction costs are mainly due to cultural differences which means that parties do not necessarily have the same expectations with regard to work output (in terms of volume and quality as well as expediency or some other relevant evaluative dimension), and that they cannot rely on (largely implicit) shared norms to guide their behavior. As a result, the monitoring and bonding costs may be higher whenever locals are being used. Also, to the extent that cultural differences lead to conflicts and misunderstandings between the parties, higher bargaining and maladaptation costs may follow.

For staffing decisions in MNCs it appears that production cost and transaction cost considerations work in conflicting directions. While a higher w for expatriates will push the staffing decision in favor of using locals, if SCexpatriate < SClocal that will work in the opposite way making the use of expatriates relatively more attractive on transaction cost grounds.

Staffing for different hierarchical levels

Empirical evidence consistently shows that while locals are likely to be preferred for lower level positions, there is an increased use of expatriates for higher level positions (Kopp, 1994). How can this be accounted for on the basis of transaction costs considerations? Hierarchical level is a pertinent factor in explaining differentials both in wages and in staffing costs. First, provided there is a labor market that functions reasonably well, personnel in lower level positions are usually fairly easy to replace. Since sub-standard output levels are observed without difficulty and replacements can easily be found, the necessary adjustments can quickly be made to obtain a satisfactory average output level (Williamson et al., 1975). The performance of managers can be difficult to evaluate in any precise manner, and higher-level positions normally involve a more unique set of capabilities and personal characteristics that cannot be substituted as easily
. A foreign context is likely to compound both problems of evaluation and of replacement, making the use of home country nationals even more compelling. In all, this suggests that the staffing costs component varies according to hierarchical rank of the work, with SC being relatively more important the higher the managerial level of positions.

Second, at the end of the day what really counts in terms of salary levels is the total remuneration expenditure for the company. Because the number of managers is relatively small, management salaries tend to make up only a small fraction of the total wage bill for the company. The wage level for the greater part of the workforce is what matters most. Thus, while local personnel are often times preferred due to lower wages, wage level differentials are less significant for managers than for regular workers.

Taken together our analysis indicates that both wages and staffing costs work in favor of employing home country nationals when staffing managerial positions in foreign subsidiaries. The basic argument is shown graphically in figure 1. Lower wages and a small staffing cost differential make locals the preferred choice for lower level positions. However, beyond a certain hierarchical level (k) (in figure 1 this occurs for medium-level positions, e.g. junior and functional managers), the more steeply increasing SC(k) scheme for locals than for expatriates means that the total costs of employing locals become higher than using expatriates, despite the persistent disadvantage of the latter with regard to wages
.

***** Figure 1 about here *****

Ex post transaction costs in the employment relation

Our analysis concerns the transaction cost implications of staffing decisions. There are ex ante as well as ex post types of transaction costs. Ex ante transaction costs are those related to “drafting, negotiating, and safeguarding agreements” (Williamson, 1985, p.20). While such cost certainly merit scrutiny, here we will deal exclusively with costs of an ex post kind; that is, costs that are incurred as the result of on-going employment relations. Hence, the starting point is that companies already have decided how a given foreign subsidiary should be staffed and who should manage it. Under this scenario, what additional costs must a company take into consideration to make the employment relation efficient? Ex post transaction costs are principally the following (Benito and Tomassen, 2003):

(i) Bargaining costs is a general term for expenses related to negotiations between different parties, including costs incurred as a result of the needs to renegotiate due to unclear contract formulations or make changes to the contract. According to Milgrom and Roberts (1992), such costs include time spent on bargaining, resources used during bargaining, and losses that occur as a result of failure in reaching efficient agreements.

(ii) Monitoring costs occur when resources are used to secure the fulfilment of contractual commitments (Dahlstrom and Nygaard, 1999).
(iii) Bonding costs occur due to the need to build commitment. Bonding includes a variety of activities that are believed to contribute positively to increased commitments in a relationship: for example, developing personal ties between parties, developing common company cultures, building incentive systems, time spent together to solve third party problems, and developing of career possibilities within the MNC (Heide and John, 1988)
.
(iv) Maladaptation costs basically arise from communication and coordination failures between contracting parties which in turn make them unable to react rapidly to changing conditions (Dahlstrom and Nygaard, 1999). Adaptation problems are the order of the day when the environment is uncertain. Appropriate responses to environmental changes require prompt and correct information, but typically much of the information received from, say, a foreign unit is incomplete, or too voluminous, or too poorly formulated to provide a proper basis for decision-making regarding adequate courses of action. Maladaptation costs are simply the opportunity costs of ineffective and inappropriate responses.

A set of factors can be argued to influence the levels of these ex post transaction costs.

First, the experience of the individual manager should have a bearing on the level of costs. One reason is that mastering the art of management is a matter of learning-by-doing and that simply takes time. Another reason is that legitimacy and authority usually comes with experience and age, making it hard for novice managers to reach levels comparable to those of more experienced managers. Also, as individuals build their track records over time, their ensuing reputation becomes a valuable asset to them that serves as well as a signal to prospective employers.

Second, cultural differences between parent companies and subsidiaries increase information asymmetries, uncertainty, and the potential for opportunism (Hennart, 1991; Nohria and Ghoshal, 1994). Recruiting local managers imply that companies incur high selection, training and control costs, and sending a “trustworthy” expatriate manager to the subsidiary could reduce such costs (Boyacilliger, 1990; Nohria and Ghoshal, 1994; Yan et al., 2002). Moreover, communication between people from different cultures can be very difficult – even if they speak the same language – with ample opportunities for misunderstandings (Marschan et al., 1997; Harzing, 2001).

Third, larger corporations tend to be more complex and more bureaucratic. Many MNCs, especially those from small countries, also tend to be highly dependent on their international operations (Benito et al., 2002), thereby increasing their complexity. The added difficulties to managing and controlling companies as they get larger and more internationalized, can be expected to result in higher transaction costs in dealing with any specific foreign unit.

Fourth, subsidiaries differ with regard to how they have been set up. Wholly owned greenfield operations are commonly held to give the parent companies the largest extent of control over the development and management of a subsidiary. Expatriates are relatively more used in greenfields (Harzing, 2002) and in wholly owned operations (Delios and Björkman, 2000), and such subsidiaries are likely to be the most integrated into the corporate network. Conversely, managing units that have been acquired together with one or more partners, possibly of different national origins, is typically riddled with problems (Nahavandi and Malekzadeh, 1988; Olie, 1990); partly due to their lower degree of integration, at least initially, with other corporate units, partly due to the difficulties associated with reconciling the aims and needs of several partners, and partly due to lower degree of formal decision making authority. This is not to say, of course, that partial acquisitions should be avoided. Problems can often be remedied if effort and time is devoted to solving them, and there can be other benefits from cooperating that offset the presumed higher transaction costs of such operations.

Finally, it is conceivable that transaction costs depend on the size of the subsidiary. Larger subsidiaries can be considered as being more important to their parent companies. Hence, they tend both to be followed-up more closely and to be allocated more resources by headquarters (Delios and Björkman, 2000), e.g. by being assigned the best managerial resources available to the company.

Model

As mentioned earlier, our focus here is on the level of ex post transaction costs and how such costs are reflected in the staffing decisions made by the corporations. From the preceding discussion follows that we generally expect that SCexpatriate < SClocal, on aggregate as well as with regard to the specific cost components (scj). To investigate whether our expectation holds, we define our main independent variables, EX, as the use of employees that are home country nationals on three levels (k): the CEO of the subsidiary, the management group, and the total work force. Additionally, we capture differences between managers regarding their managerial competence by taking into account their management experience as measured by number of years. Our “core” regression model is hence,

(1)
SCj = aj + bjk EXk + cj YEARS + εj

We generally expect that bj < 0, i.e. that higher usage of expatriates leads to lower ex post transaction costs. Also, managerial experience should improve the CEOs’ ability to keep governance costs down, and we therefore expect that cj < 0.

Based in the discussion in the previous section, subsidiary related transaction costs depend on several factors besides personnel characteristics. Hence, we include a range of factors that have been emphasized in earlier studies; cultural differences, the size of parent corporations and their degree of internationalization, and characteristics of the foreign operations such as their size, the ownership levels of the Norwegian parent companies, and whether they were established as greenfield operations or trough acquisition. Introducing these variables gives our full empirical model, where CULT is a measure of cultural differences, SUB denotes a vector of subsidiary characteristics and CORP is a vector of variables describing the parent corporation, and dj, eij, and fij denote coefficients:

(2)
SCj = aj + bjk EXk + cj YEARS + dj CULT + eij SUBi + fij CORPi + εj

To summarize, the framework outlined above suggests that, ceteris paribus, (i) while locals are likely to be preferred for lower level positions, there will be an increased use of expatriates for higher level positions, (ii) ex post transaction costs are likely to be higher for locals than for expatriates, but such costs may be reduced through experience, (iii) cultural differences lead to higher ex post transaction costs, (iv) ex post transaction costs increase with size of the corporation, but decrease with size of the subsidiary, and (v) ex post transaction costs are likely to be lower for greenfields and wholly owned foreign units than for acquired and partially owned units.

Methodology

Data collection and sample description

The empirical context for this study is the relationship between Norwegian MNCs and their foreign subsidiaries. Our target subsidiaries were those that conducted real economic activity and in which the Norwegian parent company had a substantial ownership level
. The sampling frame was extracted from the Dun & Bradstreet database. By carefully going through the whole database, contacting (by telephone and/or e-mail) the parent companies, and updating the information regarding the activities of the subsidiaries, ownership circumstances, and whether the informant was willing and able to participate, the sampling frame was reduced to 370 MNCs, of which 346 were willing to participate. Data for the study were collected during two periods. Information regarding the dependent variables (i.e. the transaction costs) and company characteristics was collected through a mail survey in the spring of 2002. Information on the staffing variables was collected ten months later by phone calls to all the responding firms in the mail survey
.

Given the focus of this study, the key informants were those in the MNC that had appropriate knowledge about the research issues and that were both willing and able to provide information by answering the questionnaires (Campbell, 1955, p. 340). In most cases, the relevant person was the managing director, but division managers, finance directors, marketing directors, and company owners were also among the key informants
. First, the management director or the director of the board in these MNCs were contacted by telephone and posed some simple screening questions If companies met the criteria, and key informants were identified, they were asked to participate in the survey. A package containing a cover letter, a questionnaire, and a prepaid return envelope was sent within a week to the key informants.

We received a total of 171 questionnaires, which gives a response rate of 49.4 percent, but 26 questionnaires had to be dropped for various reasons.
 Hence, the total number of respondents was 145. This results in a usable response rate of 43.8 percent, which is in the upper part of what comparable studies have reported: Aulakh and Kotabe (1997), 30.7 percent; Buvik and John (2000), 26.6 percent; Dahlstrom and Nygaard (1999), 50.0 percent).

The data were checked for non-response bias the procedure proposed by Armstrong and Overton (1977). The analysis indicated no significant differences in the variables of interest between late and early entrants. Finally, variables from the survey responses were checked against company reports and published data where possible. A high degree of correspondence between published data and survey responses were found, supporting the veracity of the survey responses.

Development of measures

The measures were developed largely in accordance with the procedures for uni-dimensional multi-item measures recommended by Gerbing and Anderson (1988) and Churchill (1979, pp. 66-69).
 Hence, on the basis of the literature review and interviews with three management directors who were responsible for their firms’ foreign operations, a preliminary questionnaire was developed. The scales used to measure the various items are partly taken from existing literature and adapted to the empirical setting, and partly self-developed.

The preliminary instrument was then tested on six key informants, who advised on problems concerning terminology, instructions, relevance of questions and scales, and size of the questionnaire. Feedback was also actively sought from a total of five research experts. These procedures led to some minor corrections in the questionnaire. The final questionnaire was tested on four representative persons. No further problems turned up regarding the scales.

To reduce possible consistency effects, the ordering of the questions followed the recommendations given by Salancik and Pfeffer (1977 p. 448-449). In addition, to alleviate potential common method variance problems the anchors for some of the scales were varied (Aulakh and Kotabe, 1997).

Operationalization

The transaction cost variables are all measured by multi-item reflective scales (Bollen and Lennox, 1991), partly by existing measures, and partly by self-developed measures and can therefore be further evaluated with regard to reliability and uni-dimensionality. A complete description of the items is reported in the appendix.

Bargaining costs. These are expenses related to negotiations between parties. Initially, a five-item scale was developed using Dahlstrom and Nygaard (1999) and Buvik and John (2000) as the main sources for the items, but two additional items were self-developed. Based on subsequent analysis, this variable was finally measured by the two items developed by Dahlstrom and Nygaard (1999) (Cronbach’s α = 0.78).

Monitoring costs. These are expenditures related to controlling the fulfillment of contractual agreements. Initially, a six-item scale was constructed; three items taken from Dahlstrom and Nygaard (1999), but slightly changed to fit the research setting, and three self-developed. A final three-item scale with Cronbach’s α = 0.72 was used.

Bonding costs. Bonding can be conceived as activities that promote commitment in a relationship (Heide and John, 1988). In the present context, bonding costs are incurred as a result of actions that bind a foreign unit closer to the MNC. Since bonding costs, to our best knowledge, have not been operationalized in former studies, all items on bonding costs were self-developed. The final four-item scale reliability is 0.71.

Maladaptation costs. These are the opportunity costs of not being able to respond effectively to changes in the environment. The items mapping this construct were taken from Dahlstrom and Nygaard (1999), but their original item containing information incompleteness as well as overload was divided into two separate items since incompleteness and volume would appear to be two rather different aspects of the construct. In the end, one item was deleted for the final operationalization thus leaving the variable measured on a three-item scale (Cronbach’s α = 0.82).

Staffing policy variables. The respondents were asked to provide information about

the nationality composition of the workforce on three different levels: (a) whether the CEO of the subsidiary was Norwegian or a local, (b) the Norwegian share of the management group in the subsidiary, and (c) the Norwegian share of total employment in the subsidiary. We also asked about the CEO’s managerial experience, as measured in number of years in a managerial position (coded as 0 = less than 1 year; 1 = 1-5 years; 2 = 6-10 years; and 3 = more than 10 years).

Nation and firm level variables. Apart from “cultural differences”, which is arguably a multifaceted construct, our additional variables describe fairly straightforward and objective characteristics of the subsidiaries and their relation to parent companies. These variables include (a) the number of employees in the subsidiary, (b) whether the subsidiary was established as a greenfield or by acquisition, (c) the Norwegian parent’s ownership share, (d) the size of the Norwegian parent MNC as measured by total number of employees in the corporation, (e) the internationalization degree of MNCs as measured by their foreign sales ratio, and (f) whether the MNC is a manufacturing company or not. Descriptive statistics for the dependent variables are provided in table 1.

***** Table 1 about here *****

Validation of measurements

The multi-item measures used in this study were evaluated with regard to reliability as well as validity, but prior to further evaluation of reliability and validity, an assessment of uni-dimensionality was conducted (Hair et al., 1998).

Uni-dimensionality. When a particular set of observable measures (items or indicators) fit a specific common latent variable (trait or construct), then uni-dimensionality is present (Hattie, 1985; McDonald, 1981)
. Assessing uni-dimensionality is a critical element in the testing procedures of measurement models (Anderson and Gerbing, 1988), and the following procedures were used to evaluate the scale; (i) un-rotated principal component analysis (PCA) with subsequent (ii) pro-max rotated PCA were conducted,
 (iii) inter-item correlation and (iv) item-to-total correlation were assessed, and finally, (v) a confirmatory factor analysis (CFA) was done in LISREL 8.53. The main reason for not relying solely on an exploratory PCA is that such analysis does not provide a rigorous test of uni-dimensionality. Each set of factors, even those that are orthogonal, is a weighted sum of all observable items in the study. This is the opposite of a CFA where each factor represents a unique latent factor for a set of equally exclusive items (Gerbing and Anderson, 1988).

Following Hair et al. (1998) the lower limit of factor loadings was set to 0.40. Seven of the initial items were deleted due to substantial cross loadings and unsatisfactory factor loadings; three on “monitoring costs”, two on “bargaining costs”, and two on “bonding costs”. Nevertheless, the original conceptual definitions of the constructs was not significantly changed by these deletions. Based on the inter-item correlation matrix no further items were deleted although “item 4” on “bonding costs” had some rather low values (i.e. in the range of 0.268 to 0.322): Hair et al. (1998) recommend a lower limit of inter-item correlation of 0.30 (see also Robinson et al. (1991). That particular item was nevertheless kept in the analysis due partly to the exploratory nature of the “bonding cost” construct, and partly to the fact that it did not cross-load much on other constructs. That choice was substantiated by ensuing analyses in LISREL that produced a significant inter-item correlation, though with a high error term, as well as high item-to-total correlations.

Subsequent analyses in LISREL 8.53 (Jöreskog and Sörbom, 1993) with all pairs of constructs and three complete and semi-complete measurement models with all construct simultaneously compared, were then carried out. In Model A, all initial items and four latent variables were included (i.e. ξ1=BargCost, ξ2=MonCost, ξ3=BondCost, ξ4=MalCost). Model B represents the preliminary model after stage four in the above procedure. Model C has three measures on “maladaptation costs”, but is otherwise equal to Model B. Following the recommendation of Anderson and Gerbing (1988), all latent constructs were allowed to correlate freely, but the items were set to correlate only with their own constructs.

***** Table 2 about here *****

The results are presented in table 2. The initial model (Model A) achieves rather poor fit, and none of the fit indices meet the minimum level of good fit. Cross-loadings and some low loadings on the underlying constructs were observed. This was also in line with the exploratory analysis executed in stage two above. Hence, there was potential for major improvements. After refining the initial model, Model B with four items on “maladaptation costs” was tested, and received reasonable fit on several fit indices. However, the χ2 test, the RMSEA, the GFI and the AGFI, indicate that the model is not optimal, and to further improve the model, one item on “maladaptation costs” was removed due to serious cross loading. Model C, the final measurement model, with three measures on “maladaptation costs” shows excellent fit on all fit statistics (Bollen, 1989; 1990; Hu and Bentler, 1995; Jöreskog and Sörbom, 1981; Tanaka and Huba, 1985).

Reliability. Four measures are recommended for assessing reliability: Cronbach’s α (Nunnally and Bernstein, 1994), individual item reliability
, composite (or latent variable) reliability (Jöreskog, 1971), and average variance extracted (Bagozzi and Yi, 1988; Gerbing and Anderson, 1988).
 All measures are presented in table 3.

***** Table 3 about here *****

Cronbach’s α was calculated, and all values (ranging from 0.71 to 0.81) indicate that the scales are reasonably reliable. All factor loadings are significant, and item reliability ranges from 0.12 to 0.82. No lower limit is recommended in the literature, but values closer to one are indicating higher reliability. Following Hair et al. (1998) the minimum level of variance explained is 0.09, more important will be 0.16, and a lower limit of a significant value will be 0.25. The results in table 3 imply that one particular item on “bonding costs” captures only a very small portion of the variance of the “bonding cost” construct. All other items are well within significant limits. Also, the construct reliability measures are all above the 0.70 threshold value (Fornell and Larcker, 1981). Average variances extracted range between 0.47 and 0.66, which is acceptable although “bonding costs” is slightly under the recommended level of 0.50 (Bagozzi and Yi, 1988; Fornell and Larcker, 1981). We could have increased the average variance extracted figure by deleting the item that loaded lowly on the construct. However, due to the exploratory nature of construct measurement and because average variance extracted is a rather conservative statistic compared to Cronbach’s α and composite reliability, we decided not to exclude any additional items.

Discriminant validity. Following the recommendations given by Anderson and Gerbing (1988) and Fornell and Larker (1981), various tests of discriminant validity were conducted. The first and perhaps easiest test is to see whether the confidence interval (two standard errors) around the correlation coefficients between two latent constructs include 1.0. As shown in table 4 (panel A), this is not the case.

***** Table 4 about here *****

The second test is a χ2 difference test (with one degree of freedom), where each pair of constructs is compared across two models. In the first and restricted model, the correlation between the constructs is fixed to one. In the unrestricted model, the constructs are allowed to correlate freely. A significantly lower χ2 value in the unrestricted model indicates discriminant validity. All constructs were highly significant different from each other as shown is table 4, panel B.

In the third test, the average variance extracted for each construct is compared with the shared variance (the square of the correlation coefficient) among each pair of constructs (Fornell and Larcker, 1981). To pass the test, average variance extracted must be greater than shared variance for the same pair of constructs. All pairs of constructs passed the test (see table 3, panel C). To further substantiate the results from the CFA, a PCA with orthogonal (varimax) rotation was conducted (Buvik and John, 2000). All 12 items loaded properly on the theoretical correct factors (see table 5).

***** Table 5 about here *****

Results

The nationality composition of subsidiaries’ employees provides preliminary support to some of the theoretical ideas developed in this paper. Whereas 36 out of the 145 subsidiaries had expatriate CEOs, which means that 25 percent of all CEOs in the sample were expatriates, the relative number of expatriates decreases sharply as one moves down the hierarchical ladder. The expatriate shares of the management group exceed 25 percent only in 20 subsidiaries (or 14 percent of the cases), and only in seven cases did expatriates compose at least 25 percent of the total workforce. Hence, our data indicate, as implied in figure 1, that employing expatriates becomes more economic viable the higher the position is placed in the organization.

To start with, we focus on the total ex post transaction costs, hence defining the dependent variable as the sum of the mean values of the four different types of transaction costs; bargaining, monitoring, bonding, and maladaptation costs. OLS estimation of the “core” model (equation 1) yields the results presented in table 6, model 1. It turns out that while the managerial experience of the CEO makes a strong contribution to reducing the level of ex post transaction costs (c = -0.273, p < 0.01), such costs are seemingly unaffected by whether employees are home countries nationals or locals. Although the regression coefficient for the dummy describing expatriate shares in the management group is negative as expected, the effect does not reach statistical significance. Against expectation, the coefficients for the two other dummies turn out positive, but again none are significant.

***** Table 6 about here *****

The results from the OLS estimation of the full model (equation 2) are reported in table 6, model 2. The introduction of the controls barely change the results already obtained in model 1, but the increment in adjusted R2 (0.24 versus 0.07) shows that the explanatory power of the full model is far superior. In addition to CEO experience, which again is strongly significant (c = -2.822, p < 0.01), it turns out that three more variables have strong effects on transaction costs levels. First, as could be anticipated cultural differences lead to higher transaction cost levels (d = 0.340, p < 0.01). Second, it seems that whereas ex post transactions costs are negatively related with size of the foreign subsidiary (e = -0.319, p < 0.01), such costs tend to increase with the size of parent corporations (f = 0.261, p < 0.01).

So far, we have looked at total ex post transaction costs, i.e. a composite of bargaining, monitoring, bonding, and maladaptation costs. Total costs are of course of utmost importance to firms. Also, as mentioned earlier, our expectations regarding specific cost components (scj) are essentially in-line with those to total costs SC. It cannot, however, be taken for granted that the various specific types of costs are uniformly affected by our regression variables concerning staffing policies, managers’ experience, subsidiary, firm, and industry characteristics etc. Hence, the model specified in (2) was also estimated independently for each specific type of ex post transaction cost. The results are displayed in table 7, models 3 to 6.

***** Table 7 about here *****

Several findings in table 7 are notable. First, it is evident that while using exactly the same set of independent variables, the explanatory power of regression models for specific cost types are noticeably lower than that for the total cost regression. This suggests that it does indeed make sense to look at the aggregate composite of costs, and not just at its components. Second, it appears that our model performs rather unevenly in terms of explaining the levels of different types of costs. It performs well in the regressions for monitoring costs (adjusted R2 = 0.17) and maladaptation costs (adjusted R2 = 0.18), and decently well for bargaining costs (adjusted R2 = 0.09), but poorly for bonding costs (adjusted R2 = 0.01). Although most results are not contradictory across different types of costs, the generally weak results for bonding costs indicate that including such costs in the aggregate cost specification, like we have done, is likely to “water down” explanatory power. Third, four variables in particular – cultural differences, CEOs’ experience, size of subsidiary, and size of parent company – achieve fairly consistent results in the various models, albeit the results do not always reach statistical significance. Increasing cultural distance and company size generally drive up the levels of various costs. Conversely, increasing CEOs’ experience and subsidiary size attenuate costs levels. Fourth, the effects of staffing policies on ex post transaction costs seemingly remain negligible. The only significant effect being that the presence of Norwegian CEOs, contrary to what we anticipated, actually leads to increased bargaining costs (b = 0.185, p < 0.05).

Four of our firm related variables – establishment mode, ownership level, degree of internationalization of the MNC, and manufacturing versus services/sales – either fail to achieve any statistically significant effects at all or display somewhat erratic and inconsistent results. While we concede that variables such as parent corporations’ foreign sales ratio and whether the main activity is manufacturing or services could be too global measures to capture any significant amount of variation in a micro-level analysis like ours, the lack of significant and consistent effects for the ownership and establishment mode variables were definitely more puzzling.

The explanation we offer is that governance related characteristics of the foreign subsidiary, specifically (a) the level of equity owned by the Norwegian parent, and (b) whether the operation was developed from scratch or acquired at a later stage, may not have direct effects on the level of transaction costs per se. Such governance characteristics could nevertheless influence the effect of other factors on transaction costs. To probe further into that line of inquiry, we divided the sample into separate sets for greenfields versus acquisitions and for wholly owned subsidiaries versus partially owned subsidiaries, and run further regressions for each subset. The results, which are shown in tables 8 and 9, indicate that some effects of our independent variables do indeed differ between subsets while other results stay very stable
. Starting with the latter, the contrasting picture of cultural differences as driving costs and of CEOs’ managerial experience as hampering them remains valid across all regression models. It is also interesting to note that the dummy for high Norwegian share in the management group consistently carries negative coefficients, as predicted, albeit it is significant (b = -1.675, p < 0.10) only in the run for wholly owned subsidiaries. Conversely, the dummy for Norwegian CEO remains positive, but insignificant, in the split sample regressions except from the run on acquisitions where the coefficient carries the expected negative sign. Subset results do also diverge for subsidiary and corporate size. Total size of the corporation is only significant when analyzing greenfield operations (e = 0.335, p < 0.001), suggesting that larger companies may allow too much organizational slack when they grow organically. Size of subsidiary carries a negative coefficient in all regressions, thus indicating that larger subsidiaries generally are better run than smaller ones; either because they get more competent managers, and/or they are more tightly controlled and followed-up from HQs. However, the effect is not significant for acquired subsidiaries. Numerous problems typically encountered when integrating acquisitions into the corporate network work have been described in the literature, and the digestibility of acquisitions may partially depend on the size of the acquired unit.

***** Table 8 about here *****

***** Table 9 about here *****

A puzzling result remains, and merits further investigation: why is the use of a Norwegian CEO in a subsidiary associated with higher instead of lower ex post transaction costs? If using home country nationals actually increases transaction costs, and expatriates in addition normally entail higher remuneration expenses compared to using locals, why would companies place expatriates in CEO positions? The economic logic of using expatriates would seem to hinge precisely on their alleged superior ability to keep transaction costs down in a context where units are distantly located culturally as well as geographically. One possible explanation is that locals tend to be hired to manage the subsidiaries when companies anticipate few problems: i.e., when operations are running smoothly and economic conditions are favorable, but rely on more trusted expatriates when a rough going is expected. In the same vein, companies are more likely to assign expatriates rather than locals to turn-around operations. Hence, the link between expatriate CEOs and higher ex post transaction costs may merely be that expatriates have been entrusted the task of putting ill-functioning subsidiaries back to track. To test this explanation the sample was split into two distinct groups of subsidiaries: those that had experienced positive growth in revenues over the 3-year period immediately preceding the survey, 1998 to 2000, and those that had zero growth or negative growth in revenues. The new regression runs are presented in table 10, where model 11 uses data on subsidiaries that were doing well, whereas model 12 concern those that were having problems. Model 11 largely emulates the findings of the regressions on the full sample (models 1 and 2 in table 6), with one notable exception: although not significant, the coefficient for the “Norwegian CEO” dummy now carries the expected negative sign. In contrast, the equivalent coefficient is positive and significant (b = 0.299, p < 0.10) in model 12. In all, this supports our argument that the association between transaction costs and nationality of CEO may easily get muddled, because the thorny task of turning around ill-functioning subsidiaries is often given to expatriates.

***** Table 10 about here *****

Summary and discusssion

This paper has looked at staffing decisions in foreign operations from a transaction cost perspective. While recognizing that staffing decisions are complex and that they involve social as well as economic considerations, in this paper we focus explicitly on the ex post transaction costs of the employment relation. Specifically, we look at the monitoring, bonding, maladaptation, and bargaining costs of conducting activities in specific subsidiaries in a foreign country. Based on a transaction cost reasoning, we expected the costs of using expatriates to be lower than those generated by local employees, especially in the higher managerial echelons of foreign subsidiaries, but also that the managerial experience of individuals helps reducing transation costs. Furthermore, we expected transaction costs to be influenced by cultural differences between the host and the home countries, and by characteristics of the companies and their subsidiaries.

To the best of our knowledge this is the first systematic analysis of the transaction cost ramifications of international staffing decisions. We demonstrate that transaction cost economics provides a solid theoretical foundation for examining human resource decisions, arguably among the most important issues that internationalization firms must deal with. Our empirical analysis indicates that a transaction cost economics is indeed a useful approach to such issues. Nevertheless, it should be noted that our analysis is partial. Our emphasis is on ex post transactions costs. While we concur that ex ante costs (e.g. selection and training costs) as well as other components (e.g. wages, turn-over, pomotion) of staffing decisions also deserve attention, a more complete analysis must be left for future studies.

Another main contribution of this study is that it actually measures intra-company transaction costs. Even though transaction cost economics has spurred a tremendous amount of research activity over the last three decades, the empirical and measurement aspects of that research are still under development. Transaction cost constructs have been operationalized and measured before (e.g. Dahlstrom and Nygaard, 1999), but this is the first time data on such costs have been collected in an international HQs-subsidiary context. Structural equations estimation of the model substantiate that the measurements by and large are highly satisfactory regarding validity and reliability, even though there is scope for improving on the operationalization of bonding costs.

In terms of empirical results, the following findings stand out as noteworthy. First, our data indicate that cultural differences drive up ex post transaction costs. It is almost a credo in international business studies that operating in foreign contexts exposes companies to an array of challenges, and that they tend to increase the more unfamiliar the business setting in question. Our findings support those views.

Second, our study suggests that the managerial experience of the CEO works in the opposite direction; CEO experience drives down ex post transaction costs. While this finding makes intuitive sense, it is remains to be investigated in more detail exactly why transaction costs are inversely related to managerial experience. One possibility is that managers as they get more experience, they become better at reducing intra-company conflicts and make more effective use of the various formal and informal organizational mechanisms that exist. Building managerial competence also means that individuals gradually develop a valuable reputational asset that they do their best to protect: The more valuable, the harder one works to safeguard it. Another likely explanation is that age and experience in most countries, especially outside the Nordic cultural sphere, is something to be expected from a manager. Novice managers may be seen as lacking the necessary legitimacy and authority to perform well in their positions, largely independent of whether they are home, host or third country nationals. The issue then is not as much that older managers, as individuals, generally are more competent, or have better understanding of managerial issues, than younger ones, but rather that those being managed as individuals and/or as collective have their preferences tinted by norms based on seniority. A third possible explanation is that experience-related performance differences simply are due to a selection process. Many individuals may be given a chance to take on managerial positions at some point in their careers. Some will outright fail, some others will perform moderately well, and a few will show highly satisfactory results. Because it is the latter ones that have the highest probability of being repeatedly depended upon to take on managerial positions, experience becomes a proxy for differences between individuals regarding their managerial potential at the outset.

Third, our study did not provide clear-cut empirical results regarding the implications of staffing decisions for ex post transaction costs. From our framework we deduced that transaction cost differentials should increase for higher hierarchical levels. Hence, it was not unexpected that the coefficients for the dummy capturing the expatriate component of the overall work workforce were not significant. However, we expected significant results for higher-level positions, with the dummies for those positions showing negative signs. It turned out that the dummy for management groups composed of relatively many Norwegians almost invariably was negative as expected, thus indicating lower SC for expatriates, but the coefficients were mostly not significant. A particularly intriguing result is that the dummy for CEO nationality mainly carried positive signs, albeit the effects were not significant, thus giving some indication that using home country CEO could actually increase transactions costs. Our explanation for this seemingly paradoxical finding, is that expatriate CEO are sometimes relied upon precisely because a subsidiary is experiencing or anticipating troubled times. Our data provide some support to this line of reasoning although alternative explanations cannot be ruled out.

Fourth, we find that while larger subsidiaries generate fewer intra-company transaction costs than smaller ones, the opposite is true the larger the corporation they are a part of. We propose that whereas larger companies generally tend to incur additional costs due to their complexity, large subsidiaries enjoy a privileged position within their companies, thus receiving more resources and attention than smaller, less important subsidiaries.

Taken together, the present study demonstrates that transaction cost economics can elucidate a phenomenon, international staffing policy, which is often taken as lying outside the traditional sphere of economics. It substantiates the assertion made by Casson (1991) that the success of transaction cost theory in international business is part of a wider phenomenon, namely the gradual permeation of economic methods into the analysis of social and political phenomena. Nevertheless, our results must be interpreted with caution. Being the first to examine the transaction cost effects of staffing decisions in MNCs, the nature of this study is somewhat exploratory. The main limitation of the study is its empirical context. The use of data on Norwegian MNCs made good sense in terms of collecting data of high quality, but the low degree of staffing ethnocentricity among Norwegian MNCs constrained our empirical analysis. There were relatively few cases of expatriates, especially on lower hierarchical levels. Lack of variation may possibly explain why some of the results were inconclusive. Also, the use of Norwegian data obviously limits the extent to which our findings can be generalized to other contexts.

Future research could proceed in various directions. One is to expand the analysis, theoretically and empirically, to examine other national contexts and to include not only the ex post but also the ex ante transaction costs of staffing, as well as other economically relevant decision parameters, e.g. wages, output, and turn-over rates. Another is on the measurement side, where it seems that the bonding cost construct in particular stays behind in terms of valid and reliable measures. Also, in the present study, (ex post) transaction costs were for the most part taken as a summary construct despite the recognition (as evidenced in their measurement) that there are several different types of transaction costs. An implicit assumption in our analysis is that the different types of transaction costs can be meaningfully added into a concept of total costs. That would, inter alia, require that the various types of ex post transaction costs should indeed carry identical weights when ading them into a total cost concept. That of course cannot be taken for given.

References
Anderson, J.C. and Gerbing, D.W. 1988. Structural Equation Modeling in Practice: A Review and Recommended Two-Step Approach. Psychological Bulletin, 103(3): 411-423.

Armstrong, J.S. and Overton, T.S. 1977. Estimating Nonresponse Bias in Mail Surveys. Journal of Marketing Research, 14(3): 396-402.

Aulakh, P.S. and Kotabe, M. 1997. Antecedents and Performance Implications of Channel Integration in Foreign Markets. Journal of International Business Studies, 28(1): 145-175.

Bagozzi, R.P. and Yi, Y. 1988. On the Evaluation of Structural Equation Models. Journal of the Academy of Marketing Science, 16(1): 74-94.

Benito, G.R.G., Larimo, J., Narula, R. and Pedersen, T. 2002. Multinational Enterprises from Small Economies: Internationalization Patterns of Large Companies from Denmark, Finland, and Norway. International Studies of Management and Organization, 32(1): 57-78.

Benito, G.R.G. and Tomassen, S. 2003. The Micro-Mechanics of Foreign Operations’ Performance: An Analysis Based on the OLI Framework. in J. Cantwell and R. Narula (eds.), International Business and the Eclectic Paradigm: Developing the OLI Framework, New York and London: Routledge, 174-199.

Black, J.S. and Gregersen, H.B. 1999. The Right Way to Manage Expats. Harvard Business Review, 77(2): 52-60.

Bollen, K.A. 1989a. A New Incremental Fit Index for General Structural Equation Models. Sociological Methods & Research, 17(3): 303-316.

______. 1990. Overall Fit in Covariance Structure Models: Two Types of Sample Size Effects. Psychological Bulletin, 107(2): 256-259.

Bollen, K.A. and Lennox, R. 1991. Conventional Wisdom on Measurement: A Structural Equation Perspective. Psychological Bulletin, 110(2): 305-314.

Bonache, J., Suutari, V. and Brewster, C. 2001. Expatriation: A Developing Research Agenda. Thunderbird International Management Review, 43 (1): 3-20.

Boyacigiller, N. 1990. The Role of Expatriates in the Management of Interdependence, Complexity and Risk in Multinational Corporations. Journal of International Business Studies, 21(3): 357-81.

Buvik, A. and John, G. 2000. When Does Vertical Coordination Improve Industrial Purchasing Relationships? Journal of Marketing, 64(4): 52-64.

Campbell, D.T. 1955. The Informant in Quantitative Research. American Journal of Sociology, 60(4): 339-342.

Casson, M.C. 1991. Internalization Theory and Beyond. In P.J. Buckley (ed.), Recent Research on the Multinational Enterprise. London: Edward Elgar.
Churchill, G.A., Jr. 1979. A Paradigm for Developing Better Measures of Marketing Constructs. Journal of Marketing Research, 16(1): 64-73.

Dahlstrom, R. and Nygaard, A. 1999. An Empirical Investigation of Ex Post Transaction Costs in Franchized Distribution Channels. Journal of Marketing Research, 36(2): 160-170.

Dayly, M., Certo, S. and Dalton, R 2000. International Experience in the Executive Suite: The Path to Prosperity? Strategic Management Journal, 21: 515-523.

Delios, A. and Björkman, I. 2000. The Functions of Expatriates in Japanese Subsidiaries, International Journal of Human Resource Management, 11(2): 278-99.

Douma, S. and Schreuder, H. 1998. Economic Approaches to Organizations. 2nd ed. Hemel Hempstead: Prentice Hall.

Doz, Y. and Prahalad, C.K. 1986. Controlled Variety: A Challenge for HRM. Human Resource Management, 21(1): 57.

Edström, A. and Galbraith, J. 1977. Transfer of Managers as a Coordination and Control Strategy in Multinational Organizations. Administrative Science Quarterly, 22, 248-263.

Fornell, C. and Larcker, D.F. 1981. Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. Journal of Marketing Research, 18(1): 39-50.

Gates, S. 1996. Managing Expatriates’ Return. Research Report, Brussels: The Conference Board Europe, Inc.

Gerbing, D.W. and Anderson, J.C. 1988. An Updated Paradigm for Scale Development Incorporating Unidimensionality and Its Assessment. Journal of Marketing Research, 25(2): 186-192.

Hair, Joseph F.Jr., Anderson, R.E., Tatham, R.L: and Black, W.C. 1998. Multivariate Data Analysis. Fifth ed. Englewood Cliffs, New Jersey: Prentice-Hall.

Harzing, A.W. 2001. Who’s in Charge? An Empirical Study of Executive Staffing Practices in Foreign Subsidiaries. Human Resource Management, 40(2): 139-158.

Harzing, A.W. 2002. Acquisitions versus Greenfield Investments: International Strategy and Management of Entry Modes. Strategic Management Journal, 23: 221-227.

Hattie, J. 1985. Methodology Review: Assessing Unidimensionality of Tests and Items. Applied Psychological Measurement, 9(2): 139-164.

Heide, J.B. and John, G. 1988. The Role of Dependence Balancing in Safeguarding Transaction-Specific Assets in Conventional Channels. Journal of Marketing, 52(1): 20-35.

Hennart, J.F. 1991. Control in Multinational Firms: The Role of Price and Hierarchy. Management International Review, 31 (Special Issue): 71-96.
Hu, L.-T. and Bentler, P.M. 1995. Evaluating Model Fit. In R.H. Hoyle (ed.), Structural Equation Modeling: Concepts, Issues, and Applications. Thousand Oaks, Calif.: Sage, 76-99.

Jöreskog, K.G. 1971. Statistical Analysis of Sets of Congeneric Tests. Psychometrika, 36(2): 109-133.

Jöreskog, K.G. and Sörbom, D. 1981. LISREL V: Analysis of Linear Structural Relationships by Maximum Likelihood and Least Squares Methods. Mooresville, IL: Scientific Software International.

______. 1993. LISREL 8: Structural Equation Modeling with the SIMPLIS Command Language. Chicago, IL: Scientific Software International.

Kopp, R. 1994. International Human Resource Policies and Practices in Japanese, European and United States Multinationals. Human Resource Management, 33(4): 581-99.

Leung, K, Smith, P.B., Wang, Z. and Sun, H. 1996. Job Satisfaction in Joint Venture Hotels in China: An Organizational Justice Analysis, Journal of International Business Studies, 27(4): 947-962.

Marschan, R., D.E. Welch and Welch, L.S. 1997. Language: The Forgotten Factor in Multinational Management. European Management Journal, 15(5): 591-598.

Masters, J.K. and Miles, G. 2002. Predicting the Use of External Labor Arrangements: A Test of the Transaction Costs Perspective. Academy of Management Journal, 45(2):431-442.

Mayrhofer, W. and Brewster, C. 1996. In Praise of Ethnocentricity: Expatriate Policies in European Multinationals. International Executive, 38(6): 749-778.

McDonald, R.P. 1981. The Dimensionality of Tests and Items. British Journal of Mathematical and Statistical Psychology, 34(1): 100-117.

Milgrom, P. and Roberts, J. 1992. Economics, Organization and Management. Englewood Cliffs, New Jersey: Prentice-Hall International.

Nahavandi, A. and Malekzadeh, A.R. 1988. Acculturation in Mergers and Acquisitions. Academy of Management Journal, 13: 79-90.

Nohria N. and Ghoshal, S. 1994. Differentiated Fit and Shared Values: Alternatives for Managing Headquarters-Subsidiary Relations. Strategic Management Journal, 15: 491-502.

Nunnally, J.C. and Bernstein, I.H. 1994. Psychometric Theory. 3rd ed. New York: McGraw-Hill.

Olie, R. 1990. Culture and Integration Problems in International Mergers and Acquisitions. European Management Journal, 8: 206-215.

Perlmutter, H. 1969. The Tortuous Evolution of the Multinational Corporation, Columbia Journal of World Business, 4: 9-18.

Peterson, R.B., Napier, N. and Shim, W.S. 2000. Expatriate Management: A Comparison of MNCs Across Four Parent Countries. Thunderbird International Business Review, 42: 142-166.

Reynolds, C. 2000. Global Compensation and Benefits in Transition. Compensation and Benefits Review, 32(1): 28-39

Robinson, J.P., Shaver, P.R. and Wrightsman, L.S. 1991. Criteria for Scale Selection and Evaluation. In J.P. Robinson, P.R. Shaver, and L.S. Wrightsman (eds.), Measures of Personality and Social Psychological Attitudes. San Diego, California: Academic Press, 1-16.

Salancik, G.R. and Pfeffer, J. 1977. An Examination of Need-Satisfaction Models of Job Attitudes. Administrative Science Quarterly, 22(3): 427-456.

Tanaka, J.S. and Huba, G.J. 1985. A Fit Index for Covariance Structure Models Under Arbitrary GLS Estimation. British Journal of Mathematical and Statistical Psychology, 38(2): 197-201.

Tung, R.L. 1982. Selection and Training Procedures of U.S., European, and Japanese Multinationals. California Management Review, 25(1): 57-71.

Welch, D.E. 1994. Determinants of International Human Resource Management Approaches and Activities: A Suggested Framework. Journal of Management Studies, 32(2): 139-164.

Williamson, O.E. 1985. The Economic Institutions of Capitalism. New York: Free Press.

Williamson, O.E., Wachter, M.L. and Harris, J.E. 1975. Understanding the Employment Relation: The Analysis of Idiosyncratic Exchange. Bell Journal of Economics, 6: 250-278.

Yan, A., Zhu, G. and May, D. 2002. International Assignments for Career Building: A Model of Agency Relationships and Psychological Contracts. Academy of Management Review, 7(3): 373-386.

Table 1

Descriptive statistics for independent variables

	Variables
	Mean
	Standard

deviation
	Distribution (in percent)

	Norwegian CEO
	
	
	0=75.2, 1=24.8

	CEO’s managerial experience
	
	
	0=3.5, 1=66.9, 2=21.4, 3=8.3

	Norwegian share of managers >25%
	
	
	0=86.2, 1=13.8

	Norwegian share of employees >25%
	
	
	0=95.2, 1=4.8

	Cultural differences
	4.08
	1.91
	

	Number of employees in subsidiary
	92.98
	303.77
	

	Norwegian parent’s ownership share
	92.51
	14.74
	

	Establishment mode
	
	
	0=34.2, 1=65.8

	Total employment in the corporation
	854.30
	2945.81
	

	Corporation’s foreign sales ratio
	48.37
	29.48
	

	Manufacturing as main activity
	
	
	0=45.0, 1=55.0

Table 2

Fit indices for three measurement models

	Fit statistics
	Model A

all initial items included
	Model B

MalCost: 4 items
	Model C

MalCost: 3 items

	χ2 (df)

 p-value
	441.15 (164)

0.0000
	110.79 (59)

0.0001
	58.97 (48)

0.1333

	RMSEA

 p-value close fit
	0.108

0.00
	0.078

0.02
	0.040

0.67

	GFI
	0.77
	0.89
	0.94

	AGFI
	0.70
	0.84
	0.90

	NFI
	0.83
	0.92
	0.94

	NNFI
	0.87
	0.94
	0.98

	IFI
	0.88
	0.95
	0.99

Table 3
Measurement model: pattern coefficients and reliability measures.

	Parameter
	Scale
	Estimate

(std. error)
	t-values
	Error term

	Item reliability

(R2)
	Average variance

extracted
	Composite

reliability
	Cronbach’s

alpha (α)

	λ1
	BargCost
	0.77 (0.079)
	9.71
	0.41
	0.59
	
	
	

	λ2
	BargCost
	0.85 (0.079)
	10.87
	0.28
	0.72
	0.66
	0.79
	0.77

	λ3
	MonCost
	0.78 (0.081)
	9.66
	0.39
	0.61
	
	
	

	λ4
	MonCost
	0.62 (0.084)
	7.44
	0.61
	0.39
	
	
	

	λ5
	MonCost
	0.76 (0.081)
	9.39
	0.42
	0.58
	0.53
	0.75
	0.72

	λ6
	BondCost
	0.56 (0.083)
	6.74
	0.69
	0.31
	
	
	

	λ7
	BondCost
	0.88 (0.077)
	11.35
	0.23
	0.77
	
	
	

	λ8
	BondCost
	0.81 (0.078)
	10.32
	0.34
	0.66
	
	
	

	λ9
	BondCost
	0.35 (0.087)
	3.97
	0.88
	0.12
	0.47
	0.76
	0.71

	λ10
	MalCost
	0.91 (0.068)
	13.36
	0.18
	0.82
	
	
	

	λ11
	MalCost
	0.77 (0.073)
	10.56
	0.41
	0.59
	
	
	

	λ12
	MalCost
	0.82 (0.071)
	11.50
	0.33
	0.67
	0.63
	0.87
	0.81

Table 4

Discriminant validity analyses.

	Panel A: Correlations among latent constructs

	
	Bargaining Cost
	Monitoring Cost
	Bonding

Cost
	Maladaptation

Cost

	Bargaining Cost
	1.00
	
	
	

	Monitoring Cost
	0.45
	1.00
	
	

	Bonding Cost
	-0.28
	0.12
	1.00
	

	Maladaptation Cost
	0.72
	0.60
	-0.09
	1.00

	Panel B: χ2 difference tests*

	Scales
	Unrestricted model
	Restricted model
	Δdf
	Δχ2

	BargCost and MonCost
	6.92
	59.18
	1
	52.26

	BargCost and BondCost
	9.13
	67.41
	1
	58.28

	BargCost and MalCost
	1.31
	32.38
	1
	31.07

	MonCost and BondCost
	22.48
	143.60
	1
	121.12

	MonCost and MalCost
	8.70
	79.48
	1
	70.78

	BondCost and MalCost
	14.58
	222.27
	1
	207.69

	Panel C: Average variance extracted and shared variance

	Average variance

extracted
	
	0.66

BargCost
	0.47

MonCost
	0.42

BondCost
	0.60

MalCost

	0.66
	BargCost
	1.00
	
	
	

	0.53
	MonCost
	0.20
	1.00
	
	

	0.47
	BondCost
	0.08
	0.01
	1.00
	

	0.63
	MalCost
	0.52
	0.36
	0.01
	1.00

* χ2 cutoff values for different significance levels with 1 degree of freedom:

0.05
 χ2 = 3.84

0.01
χ2 = 6.63

0.001
χ2 = 10.83

Table 5

Discriminant validity: Principal component analysis.

	Items
	Factor 1 loadings: BargCost
	Factor 2 loadings:

MonCosts
	Factor 3 loadings:

BondCosts
	Factor 4 loadings:

MalCosts

	Bar1
	.783
	.218
	-.073
	.277

	Bar2
	.735
	.121
	-.147
	.395

	Mon1
	.150
	.718
	.032
	.286

	Mon2
	.258
	.739
	.157
	.056

	Mon3
	-.063
	.806
	.037
	.183

	Bon1
	.028
	.320
	.650
	.030

	Bon2
	-.171
	-.017
	.844
	-.010

	Bon3
	-.262
	.115
	.789
	-.039

	Bon4
	.366
	-.122
	.626
	-.024

	Mal1
	.264
	.177
	.054
	.818

	Mal2
	.073
	.240
	-.059
	.789

	Mal3
	.253
	.099
	-.010
	.826

Extraction method: Principal component analysis.
Rotation method: Varimax with Kaiser normalization.
Table 6

Regression results for full sample. Dependent variable: total ex post transaction costs.

	Variables
	Model 1

Standardized coefficients

(t-values)
	Model 2

Standardized coefficients

(t-values)

	Constant
	14.120
	(22.703)***
	10.115
	 (5.736)***

	Norwegian CEO
	0.106
	(1.164)
	0.091
	 (1.059)

	CEO’s managerial experience
	-0.273
	(-3.158)***
	-0.225
	 (-2.822)***

	Norwegian share of managers >25%
	-0.143
	(-1.410)
	-0.035
	 (-0.364)

	Norwegian share of employees >25%
	0.125
	(1.216)
	-0.031
	 (-0.315)

	Cultural differences
	
	
	0.340
	 (4.342)***

	Number of employees in subsidiary
	
	
	-0.319
	 (-3.197)***

	Norwegian parent’s ownership share
	
	
	0.104
	 (1.365)

	Establishment mode (greenfield=1)
	
	
	-0.077
	 (-1.036)

	Total employment in the corporation
	
	
	0.261
	 (2.630)***

	Corporations foreign sales’ ratio
	
	
	0.047
	 (0.617)

	Main activity: manufacturing
	
	
	-0.085
	 (-1.091)

	Model statistics:

R2
Adjusted R2
F

of cases
	0.10

0.07

3.675***

145
	0.29

0.24

4.988***

145

* p < 0.10, ** p < 0.05, *** p < 0.01
Table 7

Regression results for full sample. Dependent variables: specific ex post transaction costs.

	Variables
	Model 3

 Bargaining costs
Standardized coefficients

(t-values)
	Model 4

Monitoring costs

Standardized coefficients

(t-values)
	Model 5

Bonding costs

Standardized coefficients

(t-values)
	Model 6

Maladaptation costs
Standardized coefficients

(t-values)

	Constant
	2.956
	(3.912)***
	1.143
	 (1.694)*
	3.685
	 (4.775)***
	2.331
	 (3.237)***

	Norwegian CEO
	0.185
	(1.982)**
	0.095
	 (1.065)
	0.011
	 (0.109)
	-0.054
	 (-0.603)

	CEO’s managerial experience
	-0.093
	(-1.070)
	-0.112
	 (-1.337)
	-0.201
	 (-2.213)**
	-0.179
	 (-2.164)**

	Norwegian share of managers >25%
	-0.100
	(-0.946)
	0.011
	 (-0.364)
	0.003
	 (0.024)
	-0.002
	 (-0.024)

	Norwegian share of employees >25%
	0.047
	(0.435)
	-0.144
	 (-1.392)
	-0.014
	 (-0.124)
	0.022
	 (0.214)

	Cultural differences
	0.158
	(1.852)*
	0.322
	 (3.941)***
	0.121
	 (1.366)
	0.287
	 (3.531)***

	Number of employees in subsidiary
	-0.324
	(-2.971)***
	-0.176
	 (-1.685)*
	0.056
	 (0.495)
	-0.380
	 (-3.663)***

	Norwegian parent’s ownership share
	0.013
	(0.161)
	0.181
	 (2.269)**
	0.118
	 (1.355)
	-0.032
	 (-0.405)

	Establishment mode (greenfield=1)
	-0.110
	(-1.350)
	0.030
	 (0.388)
	-0.084
	 (-0.991)
	-0.032
	 (-0.421)

	Total employment in parent
	0.192
	(1.777)*
	0.103
	 (0.994)
	0.075
	 (0.664)
	0.302
	 (2.934)***

	Parents’ foreign sales ratio
	0.020
	(0.234)
	0.060
	 (0.748)
	-0.018
	 (-0.208)
	0.063
	 (0.789)

	Main activity: manufacturing
	0.016
	(0.189)
	-0.197
	 (-2.417)**
	0.006
	 (0.072)
	-0.055
	 (-0.681)

	Model statistics:

R2
Adjusted R2
F

of cases
	0.16

0.09

2.262**

145
	0.23

0.17

3.570***

145
	0.09

0.01

1.149

145
	0.24

0.18

3.758***

145

* p < 0.10, ** p < 0.05, *** p < 0.01
Table 8

Regression results for split samples. Dependent variable: total ex post transaction costs.

	Variables
	Model 7

 Greenfields

Standardized coefficients

(t-values)
	Model 8

Acquisitions
Standardized coefficients

(t-values)

	Constant
	8.723
	(4.069)***
	11.466
	 (3.810)***

	Norwegian CEO
	0.162
	(1.521)
	-0.038
	 (-0.256)

	CEO’s managerial experience
	-0.213
	(-2.313)**
	-0.253
	 (-1.775)*

	Norwegian share of managers >25%
	-0.018
	(-0.181)
	-0.208
	 (-1.355)

	Cultural differences
	0.373
	(4.033)***
	0.267
	 (1.817)*

	Number of employees in subsidiary
	-0.397
	(-3.359)***
	-0.168
	 (-0.892)

	Norwegian parent’s ownership share
	0.136
	(1.503)
	0.064
	 (0.436)

	Total employment in the corporation
	0.335
	(2.712)***
	0.075
	 (0.403)

	Corporations foreign sales’ ratio
	-0.022
	(-0.246)
	0.195
	 (1.260)

	Main activity: manufacturing
	-0.045
	(-0.470)
	0.064
	 (0.436)

	Model statistics:

R2
Adjusted R2
F

of cases
	0.36

0.29

5.288***

95
	0.29

0.13

1.799*

50

* p < 0.10, ** p < 0.05, *** p < 0.01

Table 9

Regression results for split samples. Dependent variable: total ex post transaction costs.

	Variables
	Model 9

Wholly-owned

Standardized coefficients

(t-values)
	Model 10

Partially owned

Standardized coefficients

(t-values)

	Constant
	11.931
	(10.306)***
	12.218
	 (7.878)***

	Norwegian CEO
	0.095
	(0.897)
	0.244
	 (1.409)

	CEO’s managerial experience
	-0.181
	(-1.958)*
	-0.295
	 (-1.985)*

	Norwegian share of managers >25%
	-0.166
	(-1,675)*
	-0.187
	 (-1.153)

	Cultural differences
	0.311
	(3.377)***
	0.444
	 (2.907)***

	Number of employees in subsidiary
	-0.225
	(-1.792)*
	-0.412
	 (-2.411)**

	Establishment mode (greenfield=1)
	-0.080
	(-0.897)
	-0.075
	 (-0.587)

	Total employment in the corporation
	0.139
	(1.087)
	0.255
	 (1.455)

	Corporations foreign sales’ ratio
	0.129
	(1.375)
	-0.278
	 (-1.663)

	Main activity: manufacturing
	-0.123
	(-1.308)
	0.040
	 (0.298)

	Model statistics:

R2
Adjusted R2
F

of cases
	0.27

0.20

3.765***

105
	0.55

0.41

4.127***

40

* p < 0.10, ** p < 0.05, *** p < 0.01

Table 10

Regression results for split samples. Dependent variable: total ex post transaction costs.

	Variables
	Model 11

Positive revenue growth 1998-2000
Standardized coefficients

(t-values)
	Model 12

Negative revenue growth 1998-2000
Standardized coefficients

(t-values)

	Constant
	11.137
	(4.678)***
	10.971
	 (3.549)***

	Norwegian CEO
	-0.047
	(-0.440)
	0.299
	 (1.701)*

	CEO’s managerial experience
	-0.345
	(-3.345)***
	-0.041
	 (-0.292)

	Norwegian share of managers >25%
	-0.089
	(-0.864)
	-0.211
	 (-1.291)

	Cultural differences
	0.321
	(3.066)***
	0.274
	 (1.819)*

	Number of employees in subsidiary
	-0.487
	(3.788)***
	0.024
	 (0.164)

	Norwegian parent’s ownership share
	0.143
	(1.447)
	-0.040
	 (-0.283)

	Establishment mode (greenfield=1)
	-0.121
	(-1.260)
	-0.016
	 (-0.116)

	Total employment in the corporation
	0.373
	(2.825)***
	0.135
	 (0.914)

	Corporations foreign sales’ ratio
	0.001
	(0.014)
	0.110
	 (0.790)

	Main activity: manufacturing
	-0.084
	(-0.824)
	-0.068
	 (-0.488)

	Model statistics:

R2
Adjusted R2
F

of cases
	0.39

0.31

4.596***

90
	0.27

0.10

1.628

55

* p < 0.10, ** p < 0.05, *** p < 0.01

Figure 1
Wage and staffing costs as a function of hierarchical level

[image: image1.wmf]w

expatriate

w

local

SC

expatriate

SC

local

w

+

SC

local

w

+

SC

expariate

w

SC

Hierarchy level

(

k

)

Low level

positions

Medium level

positions

High level

positions

Appendix

Description of items used in the measurement model.

	Scales
	Items

	Bargaining costs
	1. Our meetings with employees from our foreign company are very effective and systematic (reversed).

2. Both parties are always well prepared in the meetings so that decisions can be made (reversed).

	Monitoring costs
	1. We use a lot of time to control the delivered services from the foreign subsidiary.

2. We spend a lot of time on accounting issues related to the foreign subsidiary.

3. We spend a lot of time to control deliveries of important input resources to the foreign subsidiary.

	Bonding costs
	1. We spend a lot of time in communicating with our foreign company.

2. We spend a lot of time in developing personal ties between headquarter and subsidiary

3. We spend a lot of time in developing a common company culture

4. We spend a lot of time together with our subsidiary in order to solve conflicts with third parties.

	Maladaptation costs
	1. Information from the foreign subsidiary is often incomplete and therefore difficult to understand.

2. Information from the foreign subsidiary is often too voluminous and therefore difficult to understand.

3. Important information from the foreign subsidiary seldom comes at the right time.

� It should be noted that for comparison purposes performance components ought to be standardized to a common unit. Time (e.g. hours) is commonly used as the numeraire in analyses of work related issues, and the various components should be regarded as related to some unit if time,say per hour; hence, we have that NVi (h) = xi (h) – wi (h) – SCi (h). For the sake of simplicitly we disregard such issues in the current analysis.

� Hence, letting j denote the jth dimension of staffing costs sc for an individual i, SCi is a composite measure that can be expressed as, SCi = ∑ scij .

� Companies often use the so-called “balance sheet” approach when determining expatriate wages (Reynolds, 2000). The objective is to maintain the expatriate’s purchasing power and to make assignments financially attractive. The former implies calculating different categories of the expenses involved when an employee has to live abroad (goods and services, housing, taxes and savings) providing differentials so that wages are adapted to local standards. The latter implies offering the employee monetary incentives. There are further benefits such as housing and transfer facilities, company car, language training, etc. which may also be offered. Altogether that explains the high salary costs involved in expatriate assignments.

� Benefits and incentives are offered to break a range of barriers to international mobility, including: having to abandon a well-known environment (house, family, social network) in the home country (Welch, 1994), double career issues (Welch, 1994), expectation of potential career set-backs upon return (Dayly et al. 2000; Yan et al. 2002), and other problems associated with repatriation (Welch, 1994; Black and Gregersen, 1999).

� This is not to say that managers’ human capital is predominantly firm specific: In some cases that might be true, in others less so. The essential point is rather that managers’ human capital is usually more difficult to replace on short notice, and finding new managers is typically both costly and risky.

� While we assume that staffing costs are non-linear as a function of k, which seems realistic and in agreement with our preceding discussion, for the sake of simplicity we use linear wage schemes w(k). However, given that the cost and wage differentials are retained, non-linear wage schemes would provide the same basic results.

� Douma and Schreuder (1998, p. 107) link bonding costs to bonding activities, which they describe as: “bonding means that the manager takes the initiative to bind himself and to be monitored”. This is in contrast to monitoring, which they define as an activity initiated by outsiders. Intuitively, there would seem to be a close relationship between bonding and monitoring, but bonding is obviously also different. Bonding can be conceived as comprising those activities that promote commitment in a relationship (Heide and John, 1988).

� Subsidiaries established solely for financial and/or tax reasons and joint ventures where the Norwegian partner held a minority equity position were left out.

� For both surveys, a single key informant technique was used for collecting the data. However, in accordance with the logic in a multiple informant approach an effort was made initially to identify several persons in each MNC that could be approached to answer the questionnaire. The typical responses from the MNCs were that they did not want to use so much resources on one single study, and that in many cases it was only one person (often the managing director) that really had the expertise to answer such questions.

� The procedure to identify these persons was the following: all companies were contacted by phone in order to (a) discover whether the company with a respective foreign subsidiary met the criteria for inclusion in the study, and (b) identify a key informant in the company.

� Seven questionnaires had to be excluded due to foreign ownership of the MNC, and a further four questionnaires were insufficiently filled-out and hence discarded. In addition, 15 MNCs or subsidiaries had been either sold, gone bankrupt, or closed down for other reasons when the second data collection was conducted.

� Staffing policy variables and the variables measuring company, subsidiary, and nation characteristics are single-item measures that cannot be subjected to further reliability and uni-dimensionality assessments.

� Measurement models with correlated measurement errors or with indicators that load on several traits do not represent uni-dimensionality in the measurement of constructs. Hence, such constructs can be very difficult to interpret in any straightforward fashion.

� An oblique rotation was used at this stage because it allows correlated factors instead of an assumption of independence among the factors as is maintained in an orthogonal rotation (Hair, et al., 1998). However, a varimax rotation was also conducted to detect potential differences (see Gerbing and Anderson (1988, p. 189). No major dissimilarities were observed.

� Assuming that the variance of an item equals one and that each item is loading on only one latent variable, the reliability equals the square of the loading (λi) on the construct. LISREL (by using the SIMPLIS language) prints this directly as a R2 value.

� Composite reliability is defined as the square of the sum of the standardized loadings (λi) on each construct, divided by the same plus the sum of the errors (εi or δi):

� EMBED Equation.3 ���. Average variance extracted is given as: � EMBED Equation.3 ���.

� Due to its very uneven distribution (only seven out of the 145 cases in the sample have the value of 1), the variable on Norwegian share of total employment in the subsidiary was dropped from split-sample regressions.

PAGE
36

[image: image2.wmf](

)

å

å

å

-

+

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

i

i

i

i

i

i

com

2

2

2

1

l

l

l

r

[image: image3.wmf](

)

å

å

å

-

+

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

i

i

i

i

i

i

2

2

2

var

1

l

l

l

r

_1106302683.unknown

_1106302756.unknown

_1105448131.ppt

wexpatriate

wlocal

 SCexpatriate

SClocal

w + SClocal

w + SCexpariate

w

SC

Hierarchy level

(k)

Low level

positions

Medium level

positions

High level

positions

