
94

Electronic Journal of Business & Management 1 (2018) 94 - 105

Country of origin and competitive advantage: managing

performance through performance related pay in

Australian subsidiaries

Ruby Ranjan
Monash University

Ruby.ranjan@monash.edu.au

Ron Edwards
Asia Pacific University

Ron.edwards@apu.edu.my

Abstract

This paper considers incentive schemes in the form of performance related pay (PRP), one area

of reward management. PRP is considered to have beneficial effects on organisational

performance and employee motivation. After reviewing the relevant literature and drawing on

the Australian Workplace Industrial Relations Survey (AWIRS), this paper examines the PRP

practices of local and multinational companies in Australia. The study will be considered in the

light of the debate over the applicability of the transfer of HRM practices between nations, and

on subsidiary-parent company relationships. The findings reveal country of origin differences

in the way PRP practices are applied in subsidiaries of foreign owned companies in Australia

and local Australian firms. The study also implies that although MNCs transfer their preferred

reward management practices to benefit their subsidiaries, replication might not be appropriate.

Keywords: Performance related pay, subsidiaries, country of origin, competitive advantage,

MNCs

Introduction

MNCs utilise their organisational knowledge and capabilities on a worldwide basis by transferring

their technologies and practices across their subsidiaries (Minbaeva, Pedersen, Bjorkman and Fey,

2014). The transfer of practices is especially important in the HRM domain as the shortages of

skilled and talented employees make it necessary for companies to devise and implement policies

to attract, retain and motivate talented people in a competitive environment (Chen and Fu, 2008;

Jose Duarte, 2012). For example, the design and deployment of the compensation system play a

major role in realizing competitive advantages (Chênevert & Tremblay, 2011). In particular,

mailto:Ruby.ranjan@monash.edu.au
mailto:Ron.edwards@apu.edu.my

95

performance-related pay (PRP) has become one of the critical components of this competition

(Gerhart and Fang, 2014).

The benefits of PRP are well documented in HRM literature (for example, Gerhart and Fang,

2014). PRP encourages employee involvement and participative management. It is anticipated

that employees will be motivated to perform at a higher level if pay is linked to some measure of

performance (Larkin, Pierce & Gino, 2012). At the same time, if such practices are not used

properly, it may be demotivating and unattractive to employees (Gerhart and Fang, 2014; Larkin

et al., 2012).

A wide variety of types of PRP schemes has been identified in the literature (for example, Gerhart

and Fang, 2014; Larkin et al., 2012) ranging from piecework, payment by results in the form of

bonus earnings, merit pay, individual performance-related pay, profit-related pay, employee share

incentive schemes, to name just a few. These schemes incorporate various ways by which pay is

linked to individual, group or organisational performance (Gerhart and Fang, 2014).

Understanding such choices is important as it reflects the ways in which MNCs benefit from their

core managerial capabilities (Bartlett and Ghoshal, 1989). For example, individual pay-for-

performance practices have been popular in United States and there is evidence to suggest that US

subsidiaries prefer to operate such schemes even after crossing national boundaries (Colling and

Clark, 2002; Vo and Stanton, 2011).

Empirical evidence suggests that PRP is positively associated with overall job satisfaction with

pay, satisfaction with job security and satisfaction with hours worked (Gerhart and Fang, 2014).

Enhanced motivation in employees generated through PRP schemes results in improved firm

performance. From a management perspective, PRP is a way of identifying high- performing

employees and rewarding them for being more productive. At the same time it identifies

employees with lower productivity (Gerhart and Fang, 2014).

In order to measure performance there should be a formal performance appraisal system (Maley,

2013). That is, PRP requires a set of objectives, ways to appraise performance and finally the

linking of accomplishment to pay. In a cross-border context, having clarity on the purpose of

performance appraisal and effective communication channels between appraiser and the appraised

are crucial, but at the same time challenging for MNCs operating in different countries (Chiang

and Birtch, 2010). Given the importance of MNCs in bringing innovative work practices to their

subsidiaries in foreign locations and the critical role PRP plays in the reward systems of an

organisation to motivate and reward employees, the objective of this paper is to investigate whether

there are differences between foreign-owned companies operating in Australia and locally owned

companies.

Conceptual framework and research question

Scholars debate the extent to which subsidiary management practices reflect the characteristics of

the national business system in which they originate (Almond, 2011; Ferner et al., 2001). The best

practice approach perceives MNCs as applying a uniform management style globally (for example,

Bartlett and Goshal, 1989; Pudelko and Harzing (2008). Pudelko and Harzing (2008) note that

HRM practices in MNC subsidiaries are converging towards “global best practices” and that is the

American model.

96

The other viewpoint is that divergence in management style arises from country of origin

differences (Almond, 2011; Noorderhaven and Harzing; 2003). These differences are shaped by

the cultural (Hofstede, 2001) and institutional (Ferner et al., 2001, Tempel and Walgenbach, 2007)

environment of the subsidiary’s home country which is mediated by the host country culture and

institutions (Ferner et al., 2001). For example, there is evidence to suggest that international human

resource practices differ among American, European and Japanese firms (McGraw, 2014; Vo and

Stanton, 2011).

The study of country of origin influences in subsidiaries has gained importance because this

transferability can form a special competitive capability for an MNC that may be difficult for

competitors to imitate (Flood, Ramamoorthy and Liu, 2003). Since there is a significant presence

of multinational corporations (MNCs) in Australia (ABS, 2016), it is appropriate to examine how

multinational subsidiaries benefit from their parent’s management practices in that context.

Figure 1: FOREIGN INVESTMENT IN AUSTRALIA, LEVELS, 31 DECEMBER 2015

 Source: ABS, 2016

The current study focuses on the transfer of PRP practices from the country of origin. In particular,

subsidiaries of US and UK country of origin are chosen because of their significant presence in

Australia (ABS, 2016). Although Rosenzweig and Nohria (1994) question whether parent

nationality alone is enough to determine the parent’s influence on a subsidiary’s HRM practices,

for the purpose of the current study, parent country origin is examined, in conjunction with a

number of other key variables. The following sections will highlight some of the key features of

Australian, US and UK styles of management with reference to PRP.

Studies have indicated that Australian employees and executives typically have a lower variable

component in their salaries than employees in North America (Lowe et al., 2002). However,

individual PRP practices are becoming popular in Australia, as Australians are coming to

appreciate the opportunity to be rewarded for their individual contribution (Hanley and Nguyen,

2005). The US is presented as a more individualistic country by Hofstede (2001). High

individualism implies rewards would be designed and focussed on individuals (Dalton and Druker,

2011; Vo and Stanton, 2011). Vo & Stanton (2011) found that countries with individualistic

97

orientations espouse a pay-for- performance work ethic. US multinationals have been observed to

be pioneers in the use of productivity bargaining, performance-related pay, job-evaluation,

employee share schemes and appraisal techniques (for example, Gunnigle et al, 1994; Ferner et al.

2011).

The UK approach to HRM is characterized as being similar to the US. Based on Hofstede (2001),

the UK ranks high on individualism and masculinity and low on power distance and uncertainty

avoidance. However, Hofstede (2001) also suggests that values in the UK emphasise

egalitarianism and individualistic management styles, consistent with adaptation rather than

standardization (which is found more in the US HRM approach). Gunnigle et al. (1994) and

Schmitt and Sadowski (2003) found that in UK companies country of origin effects were more

pronounced in the use of variable compensation, employee ownership and vocational training. UK

employees attached importance to performance-based reward systems. They also attached

importance to non-performance based rewards, such as cost of living adjustments (COLA) and are

more likely to pursue a mixed approach to compensation, comprising of seniority, performance

and skill bases to compensate their employees (Chiang, 2005).

The literature on management styles, therefore, clearly indicates that in order to gain competitive

advantages, irrespective of the impact of globalisation, country of origin continues to be embedded

in the business systems of MNCs and is reflected in HR policies and practices of subsidiaries,

including reward practices such as PRP. Despite the prominent role of MNCs in transferring

innovative management practices to their subsidiaries in Australia and the importance of reward

management in enabling MNCs to realize a competitive advantage, to date there has been little

research on the reward management practices of multinationals in Australia. Although a substantial

body of research on the transfer of HRM practices in multinational corporations can be found in

the international human resource management (IHRM) literature (for example, McGraw, 2014),

there is limited research on PRP which is the focus of the current study.

Having considered the above-mentioned gaps in the literature and in order to explore how

competitive advantages are gained through the transfer of the parent’s capabilities, this study seeks

to answer the following research question:

1. Are there country of origin differences between MNC subsidiaries and Australian companies

operating in Australia pertaining to PRP?

Methodology

The research design is exploratory in nature because this is an area that has been relatively

neglected by management researchers to date. Previous studies relating to country of origin

differences in subsidiaries of different nationalities in the Australian context have addressed broad

HRM issues (for example, McGraw, 2004; McGraw 2014). The current study seeks to contribute

to the existing body of knowledge by focussing on subsidiaries trying to gain competitive

advantage through the transfer of parents’ (country of origin) PRP practices. The use of

quantitative method is particularly useful in deriving general patterns in PRP practices in firms of

different countries of origin.

98

Quantitative Analysis

The project involved analysing the latest secondary survey data available, that drawn from the

Australian Workplace Industrial Relations Survey (AWIRS 95). The AWIRS database was the

second large–scale workplace survey conducted by the Commonwealth Department of Industrial

Relations and the results were published in Morehead et al (1997). The AWIRS 95 data have been

used and continue to be used by various researchers to examine workplace performance and

industrial relations issues. Few of these however consider many human resource issues (for

example, Magnani, 2012), very few (Walsh, 2001) have been conducted from a country of origin

perspective. This data set was therefore considered useful for the present study.

The main workplace sample was representative of all workplaces with 20 or more employees,

excluding workplaces classified as agriculture, forestry and fishing and defence industries

(Morehead et al., 1997). The AWIRS 95 data set has a private sector file comprising 1203

workplaces, including foreign-owned workplaces (which include US and UK subsidiaries) and

private local companies. As surveys are beneficial in identifying the generic patterns of MNC

behaviours in host countries and differences in HRM practices between MNCs of different

nationalities (Walsh, 2001), the AWIRS 95 was particularly useful in addressing the research

question as it contained relevant information pertaining to PRP practices.

Selection of variables and limitations

The selection of variables posed some serious challenges and much time and effort was spent

ascertaining how best to select the variables which would be most suited to the study. For example,

two variables gave information about multinational subsidiaries. One variable (BB9) explores the

ownership status of the respondents. The main problem with this variable was that it does not

distinguish among foreign-owned enterprises. That is, one could not identify the head offices of

the companies, which are predominantly or wholly foreign-owned, rendering it difficult to identify

the organizational roots (or country of origin) of the company.

The other variable relating to MNC subsidiaries is the country of head office (BB11) under which

the subsidiary operates. The advantage with this variable is that one can distinguish among foreign-

owned enterprises. However, the question arose whether it was safe to assume that the country of

head office would be the same as the country of ownership (thereby explaining country of origin).

For example, a UK parent might have its head office in USA and its subsidiary in Australia. The

AWIRS data does not furnish these details and this is a limitation of the data. For the purpose of

this study, it was assumed that country of head office indicates the country of origin. The country

of head office variable to identify country of origin has been used by previous studies (Walsh,

2001). As described earlier, the variables of interest were chosen from the file based on national

ownership of the firms, being in this case: USA, UK, and Australia. The frequency of each was as

follows: Australia – 686; USA- 113; and UK-71. The sample size of these firms were appropriate

to examine country of origin differences (Pallant, 2001) on various reward management issues.

Statistical tests

Since the purpose was to see whether there are any country of origin effects/differences on the

specified variables, the most suitable non-parametric technique for testing the research questions

was the chi-square (χ2) test. According to a range of scholars, (De Vaus, 2002; Gardner, 2001,

99

p.155), when researchers are interested in determining differences in the frequency of events or

need to test an association between independent groups then the χ2 test and analysis is required.

The purpose of χ2 is to determine if there is an association between the factors of interest (Gardner,

2001, p.155).

The main value of interest from the output of the χ2 test is the Pearson chi-square value and to be

significant, the Significant (Sig.) Value needs to be .05 or less (Pallant, 2001, p.259). In conducting

the χ2 test, some variables had many categories and therefore had to be recoded/collapsed as many

cells had expected counts of less than 5. One of the assumptions of χ2 concerns the ‘minimum

expected cell frequency’ which should be 5 or greater (or at least 80 percent of cells have expected

frequencies of 5 or more) (Pallant, 2001, p.259). However, the categories were only collapsed

when it was assessed that doing so would not mask the relationship.

By itself, χ2 helps us only to decide whether our variables are independent or related. It does not

tell us how strongly they are related. When χ2 is adjusted it becomes the basis for assessing strength

of relationship. The two most useful chi-square based correlation coefficients are phi and Cramers

V (De Vaus, 2002, p.258). In the current research, the variables had three or more categories,

therefore, Cramers V was used. Both these coefficients range between 0 and 1.0 and that makes

them interpretable as a measure of strength of the relationship. A figure near 0 indicates a very

weak relationship while a figure nearer 1 indicates a very strong relationship (De Vaus, 2002,

p.258).

After assessing that the omnibus chi square test revealed significance, to gauge the differences

between the groups, the Gardner pairwise post hoc procedure was performed. The Gardner test

performs a Bonferroni adjustment to the alpha level (eg. P=. 05) to control for Type 1 error

(Macdonald and Gardner, 2000). So, depending on the number of comparisons, the alpha level

was set accordingly. For example, because there were three comparisons (USA, UK and Australia),

the alpha= .05/3. So each of the three pair-wise comparisons were required to be equal to or less

than .02 to be considered statistically significant. Bonferroni adjustments to alpha are based on the

number of tests performed per variable (i.e., survey questions).

Results

To examine the differences in PRP among country of origin groups, χ2 test was conducted on each

of the variables. Table 1 provides the summary findings of the variables.

Table 1 Summary of Survey Findings on PRP

List of variables p value Significant differences

found between

Australia and country

of origin groups?

CA17b - Is incentive /bonus scheme currently in place at

this workplace?

.015 Yes

CM1- Do any non-managerial employees receive

payments based on some measure of performance such as

.188 No

100

incentive bonuses, merit pay, piece work or commission

including profit sharing.

CM2a -Are these payments based on individual

performance?

.936 No

CM2b - Are these payments based in workgroup

performance?

.936 No

CM2e - Are these payments based on performance of the

organization as a whole?

.05 Yes

CM3 -What percentage of non-managerial employees

actually received PRP (performance related pay)?

.340 No

CM4 -For non-managerial employees, are the general

criteria by which PRP is assessed, known to everyone

else?

.04 Yes

As far as bonuses are concerned, the research revealed considerable differences across the country

of origin groups. The survey findings revealed that US firms had more bonus schemes in place

than the UK or Australian firms. Previous studies (for example, Vo and Stanton, 2011) have also

found that, due to the individualistic orientation (Hofstede, 2001) in US firms, performance-related

pay (PRP) and individualised pay is more common than in subsidiaries of other countries.

The UK subsidiaries studies were similar to the US firms in using bonuses, again consistent with

previous studies (Chiang, 2005). However, the survey findings revealed that although UK firms

use bonus schemes, they do so with less frequency than US firms. This insight into bonus schemes

suggests that the UK firms are less individualistic than the US firms, a characteristic shared with

Australian firms. Previous studies have found that, culturally, UK firms are similar to US firms

in emphasising individual performance. However, they are more inclined to adapt to host country

practices rather than apply standardized home country practices than US MNC management

practice (Parry et al., 2008). This adaptive approach was revealed in the survey finding whereby

no statistically significant differences were found between UK and Australian firms with regard to

bonuses and incentives.

With regard to the Australian firms, the survey findings revealed that they were more like the UK

firms than their US counterparts in giving bonuses. Previous studies have pointed to PRP being a

recent phenomenon in Australia (Hanley and Nguyen, 2005). This could be a reason as to why

the survey finding showed significant under-representation of Australian firms with regard to

variable CM4: “for non-managerial employees, general criteria by which PRP is assessed is known

to everyone else”. Variable pay does not apply at the non-management level in Australian firms.

This finding supports previous studies of Australian firms in which employees and executives have

a lower variable pay component than that enjoyed by US subsidiaries (Lowe et al., 2002). With

regard to bonuses and PRP therefore, the current research is consistent with the previous literature

101

on management approaches across different countries of origin. This is especially reflected in the

US firms.

Linked to the variable individually-based pay issue is the issue of performance management.

Research (for example, Rehu et al., 2005) also suggests that among other factors, headquarters’

national culture is an important factor in linking performance management to reward. Since

variable pay and individual bonuses constitute important parts of the payment system in US firms

(Chiang, 2005), it is not surprising that there is heavy emphasis on performance appraisal (Colling

and Clark, 2002). This emphasis on performance appraisal in US firms was also found in the

current study. The survey results revealed that US firms had more formal performance appraisal

systems in place and employees’ work performance was evaluated formally against established

criteria. These assessments provided the basis of the differential salaries paid to the individuals as

well as their bonuses.

Implications for managers and their pivotal role in parent’s knowledge utilisation and

subsidiary learning

The study concludes that MNCs transfer their preferred reward management practices to benefit

their subsidiaries. This implies that subsidiary managers must offer proactive leadership if the

transfer of reward practices such as PRP is to be successful. Hence, it is important for managers

to understand the difficulties surrounding knowledge transfer and formulate strategies to facilitate

transfer and adaptation to suit the local workforce. Given the relative power of local and parent

managers, such an approach would require strong negotiation and diplomatic skills on the part of

local managers. That is, competitive advantages may only be gained when subsidiaries take the

knowledge and interpret and integrate it effectively.

Even if there are cultural similarities between the home and host countries, the study reveals that

country of origin differences exists. This implies that there could be problems with adaptation of

PRP practices in local subsidiaries involving local workforce. Hence, it is the responsibility of

managers of the subsidiaries to understand the reasons for such dissatisfaction and influence head-

office decisions when transferring reward management strategies. In this regard, the important

role of local managers and their acumen in the careful utilisation and adaptation of their

headquarters knowledge are core capabilities.

References

Australian Bureau of Statistics (2016), 5352.0 - International Investment Position, Australia:

Supplementary Statistics, 2016, http://www.abs.gov.au/ausstats/abs@.nsf/mf/5352.0

Latest ISSUE Released at 11:30 AM (CANBERRA TIME) 10/05/2017

Almond, P. (2011), “Re-visiting ‘country of origin’ effects on HRM in multinational

corporations”, Human Resource Management Journal, Vol.21, No.3, pp. 258–271.

doi: 10.1111/j.1748-8583.2010.00153.x

http://www.abs.gov.au/ausstats/abs@.nsf/mf/5352.0

102

Ahmadjian CL and Robbins, C.E., (2005), “A clash of capitalisms: Foreign shareholders and

corporate restructuring in 1990s Japan”, American Sociological Review , Vol.70,

No.3, 451–471.

Bartlett, C.A. and Ghoshal, S. (1989), Managing across borders: The transnational solution,

Boston: Harvard Business School Press

Boselie, P., Farndale, E. & Paauwe, J. (2010), “Performance Management” in Brewster, C.

and Mayrofer, W. (eds.) (2010), Handbook of Research on Comparative Human

Resource Management, Edward Elgar Publishers.

Brewster, C., Wood, G., & Brookes, M. (2008), “Similarity, isomorphism or duality? Recent

survey evidence on the human resource management policies of multinational

corporations”, British Journal of Management, Vol.19, No.4, pp.320–343.

Carr, C. and Pudelko,M. (2006), “Convergence of Management Practices in Strategy, Finance

and HRM between the USA, Japan and Germany”, Cross-Cultural Management,

Vol.6, No.1, pp.75-100.

Chen, H.M. and Fu, P.C. (2008), “A systemic framework for performance appraisal and

compensation strategy”, Human Systems Management, Vol. 27, pp. 161-175.

Chênevert, D. & Tremblay, M. (2011), "Between universality and contingency", International

Journal of Manpower, Vol. 32, No. 8, pp. 856-878.

Chiang, F. (2005), “A critical examination of Hofstede’s thesis and its application to

international reward management”, International Journal of Human Resource

Management, Vol.16, No.9, pp.1545-1563.

Chiang, F. and Birtch, T. (2010), “Appraising performance across borders: an empirical

examination of the purpose and practice of performance appraisal in a multi-country

context”, Journal of Management Review, Vol. 47, No. 7, pp. 1365-1393.

Chung, L.H., Gibbons, P., and Schoch, H. (2006), “The Management of Information and

Managers in Subsidiaries of Multinational Corporations”, British Journal of

Management, Vol.17, No.2, pp.153–165.

Colling, T. and Clark, I. (2002), “Looking for “Americanness”: Home-Country, sector and firm

effects on employment systems in an engineering services company”, European Journal

of Industrial Relations, Vol.8, No.3, pp.301-324.

Dalton, K. and Druker, J. (2011), “Transferring HR concepts and practices within multi-

national corporations in Romania: The management experience”, European

Management Journal, Vol. 30, No.6, pp.588-602.

Debroux, P. (2014), “Human Resource Management in Japan” in Verma, A. and Budhwar,P.

S. (2014) eds., Managing human resources in Asia-Pacific, 2nd edition, Routledge, NY.

De Vaus, D.A. (2002), Surveys in Social Research (5th ed.), NSW, Australia, Allen & Unwin.

103

Eisenhardt, K.M. and Martin, J.A. (2000), “Dynamic capabilities: What are they?” Strategic

Management Journal, Vol.21 (Special issue), pp.1105-1121.

Ferner, A., Quintanilla, J. and Varul, M.Z. (2001), “Country of origin effects, host country effects

and the management of HR in Multinationals: German Companies in Britain and Spain”,

Journal of World Business, Vol.36, No.2, pp.107-127.

Ferner, A., Tregaskis, O., Edwards, P., Edwards, T., Marginson, P., Adam, D. and Meyera, M.

(2011), “HRM structures and subsidiary discretion in foreign multinationals in the UK”,
The International Journal of Human Resource Management, Vol.22, No.3, pp.483-509.

Flood, P., Ramamoorthy, N. and Liu, W. (2003), “Knowledge and Innovation: Diffusion of HRM

systems”, Beta. Scandinavian Journal of Business Research, Vol.17, pp.59-68.

Gardner, R.C. (2001), Psychological statistics using SPSS for Windows, New Jersey, Prentice Hall.

Gerhart, B. and Fang, M. (2014), “Pay for (individual) performance: Issues, claims, evidence and

the role of sorting effects”, Human Resource Management Review, Vol. 24, No.1, pp.41-

52.

Gunnigle, P., Foley, K. and Morley, M. (1994), “Financial rewards and company ownership: An

examination of reward practices in Ireland”, The International Executive, Vol.36, No.5,

pp.575-599.

Gunnigle, P., Lavelle, J. and Monaghan, S. (2013). “Weathering the storm? Multinational

companies and human resource management through global financial crisis”,

International Journal of Manpower, Vol.34, No.3, pp.214-231.

Gupta, A.K. and Govindarajan, V. (2001), “Converting global presence into global competitive

advantage”, Academy of Management Executive, Vol.15, No.2, pp.45-58.

Hanley, G. and Nguyen, L. (2005), “Right on the money: What do Australian unions think of

performance-related pay?”, Employee Relations, Vol. 27, No.2, pp.141-159.

Hawke, A. and Wooden, M. (1997), "The 1995 Australian Workplace Industrial Relations

Survey," Australian Economic Review, The University of Melbourne, Melbourne Institute

of Applied Economic and Social Research, Vol.30, No.3, pp.323-328.

Hofstede, G. (2001), Culture’s Consequences: Comparing values, behaviors, institutions and

organizations across nations (2nd Edn.), Beverley Hills, CA, Sage Publications.

Johansson, J. and Yip, G. (1994), “Exploiting globalization potential: U.S. and Japanese

strategies”, Strategic Management Journal, Vol.15, No.8, pp.579-601.

José Duarte, M.M. 2012, "Analytical dimensions of knowledge transfer to the

subsidiaries", European Business Review, Vol. 24, No. 5, pp. 465-477.

Kauhanen, A. and Piekkola, H. (2006), “What Makes Performance-Related Pay Schemes Work?

Finnish Evidence”, Journal of Management Governance, Vol.10, pp.149–177.

http://ideas.repec.org/a/bla/ausecr/v30y1997i3p323-328.html
http://ideas.repec.org/a/bla/ausecr/v30y1997i3p323-328.html
http://ideas.repec.org/s/bla/ausecr.html

104

Larkin, I., Pierce, L. & Gino, F. 2012, "The psychological costs of pay-for-performance:

Implications for the strategic compensation of employees", Strategic Management

Journal, Vol. 33, No. 10, pp. 1194.

Lowe, K.B., Milliman, J., De Cieri, H. and Dowling, P.J. (2002), “International compensation

practices: A ten-country comparative analysis”, Human Resource Management, Vol.41,

No.1, pp.45-56.

MacDonald, P.L. and Gardner, R.C. (2000), “Type I error rate comparisons of post hoc procedures

for I × J chi-square tables”, Educational and Psychological Measurement, Vol. 60, pp.735–

754.

Maley, J. (2013), “Hybrid purposes of performance appraisal in a crisis”, Journal of

Management Development, Vol. 32 No. 10, pp. 1093-1112.

McGraw, P. (2004), “Influences on HRM practices in MNCs: A qualitative study in the

Australian context”, International Journal of Manpower, Vol.25, No.6, pp.535-43.

McGraw, P. (2014), “Changing patterns of compensation and benefits in multinational and

Australian companies 1996–2009”, Asia Pacific Journal of Human Resources.

doi: 10.1111/1744-7941.12040

Magnani, E. (2012). Vertical disintegration and training: evidence from a matched employer–

employee survey. Journal of Productivity Analysis, Vol.38, No.2, 199-217.

Minbaeva, D.B., Pedersen, T., Bjorkman, I., and Fey, C.F. (2014), “A retrospective on: MNC

knowledge transfer, subsidiary absorptive capacity, and HRM”, Journal of

International Business Studies, Vol.45, No.1, pp.52-62.

Morehead, A., Steele, M., Alexander, M., Stephen, K. and Duffin, L. (1997), Changes at work:

The 1995 Australian Workplace Industrial Relations Survey, Addison Wesley

Longman, Melbourne.

Noorderhaven, N.G. and Harzing, A.W.K. (2003), “The "Country-of-origin effect" in

multinational corporations: Sources, mechanisms and moderating conditions”,

Management International Review; Vol.42, No.2, pp.47-66.

Parry, E., Dickmann, M. and Morley, M. (2008), “North American MNCs and their HR policies

in liberal and coordinated market economies”, The International Journal of Human

Resource Management, Vol.19, No.11, pp.2024-2040.

Pallant, J. (2001), SPSS: Survival manual, Victoria, Allen & Unwin.

Pudelko, M., & Harzing, A. W. K. (2008). The golden triangle for MNCs: standardization

towards headquarters practices, standardization towards global best practices and

localisation”, Organizational Dynamics, Vol.37, No.4, pp.394-404.

Rehu, M., Lusk, E. and Wolff, B. (2005), “Incentive preferences of employees in Germany and

the USA: An empirical investigation”, Management Revue, Vol.16, No.1, pp.81-99.

105

Rosenzweig, M. and Nohria, N. (1994), “Influences on human resource management practices in

multinational corporations”, Journal of International Business Studies, Vol.25, No.2,

pp.229-252.

Schmitt, M. and Sadowski, D. (2003), “A cost-minimization approach to the international transfer

of HRM/IR practices: Anglo-Saxon multinationals in the Federal Republic of Germany”,

International Journal of Human Resource Management, Vol.14, No.3, pp. 409-430.

Tempel, A. and Walgenbach, P. (2007), “Global standardization of organizational forms and

management practices? What new Institutionalism and the business-systems approach can

learn from each other”, Journal of Management Studies, Vol.44, No.1, pp.1-24.

Vo, A., & Stanton, P. (2011), “The transfer of HRM policies and practices to a transitional

business system: the case of performance management practices in the US and

Japanese MNEs operating in Vietnam”, International Journal of Human Resource

Management, Vol. 22, No.11, pp.3513-3527.

Walsh, J. (2001), “Human resource management in foreign-owned workplaces: Evidence from

Australia”, International Journal of Human Resource Management, Vol.12, No.3, pp.

425-444.

Walsh, J. and Zhu, Y. (2007), “Local complexities and global uncertainties: A study of foreign

ownership and human resource management in China”, International Journal of Human

Resource Management, Vol.18, No.2, pp.249-267.

