

Tobias Kämpf, Andreas Boes, Kira Marrs, Katrin Trink

New Global Production Models in the IT Industry and the “social fixes” of Globalization

Technologies of Globalization

Darmstadt, October 30/31th 2008

The Research Project “Export IT”

- Export IT – Success Factors of Internationalization and the Exportability of IT Services
- Goal: identify and develop sustainable globalization strategies in the IT services and software sector
- Method → Comparative case studies of companies at the center of global value chains
 - Expert discussions
 - Management
 - Team and Project Managers
 - Employee Representatives
 - In-depth interviews with employees
 - Documentation analysis
- Empirical Basis → Qualitative Surveys in ...
 - Germany (15 Companies, 150 Interviews)
 - India (9 Companies, 50 Interviews)
 - Eastern Europe (5 Companies, 35 Interviews)
 - USA (1 Company, 8 Interviews)

- From the “information space” towards a new Phase of Globalization
- New Global Production Models in the Software and IT Services Industry
- The employees’ perspective and the “Social Fixes” of new Global Production Models

From Global Manufacturing to the Globalization of Services

- Focus of globalization has been industrial manufacturing so far – Relocation of „blue-collar“ jobs in low-wage countries has become „common“ in the age of globalization
- In contrast to manufacturing → service industries were usually considered as „non-internationalisable“
 - Uno-actu-principle – Close contact/interaction to customers
 - „Knowledge-intensity“ of many services
- Discussion on „Offshoring“ indicates a major change: certain service industries are now being drawn into globalization
 - Since 2003/2004 intensive discussion about the future of service jobs in „high-wage“ locations like US and Europe
 - Even highly skilled knowledge-workers are affected in a new quality – „White collar jobs“ get under increasing pressure of globalization
- Not all services are affected – Focus of this development are ...
 - IT-Services and software development
 - Administrative functions: „Business Process Outsourcing“, „shared services“
 - Certain fields of R&D („engineering services“)

Offshoring is just the tip of an iceberg ...

- Offshoring is just the visible part of a fundamental economic change
- It is characterized by ...
 - New globalization processes
 - Standardization and a new type of industrialization of service production
 - A new quality of insecurity even for highly-skilled knowledge workers

Basis for the New Phase of Globalization: Emergence of a Global Information Space

- Information and communication networks form the basis for a new global information space
- Use of IT allows globally dispersed brain work
- New phase of globalization
 - Globally integrated companies can operate seamlessly across the globe
 - Specific services can be produced globally

- Based on the „information space“ globally integrated companies can take decisions on the location of business operations, where formerly „there was nothing to decide“ ...
 - „A globally integrated company (...) locates operations and functions anywhere in the world based on the right cost, the right skills, and the right business environment.“ (Sam Palmisano, IBM)
- ... however, the production of services is not becoming „footloose“
 - There is no „automatism“ towards the shifting of jobs to low-wage countries
 - Knowledge work remains embedded in distinct socio-cultural contexts
- Diverse „geographies“ can be expected for different service industries and business operations
 - Maturity of Standardization → processes, products and tools
 - Availability of adequate skills
 - Business environment and cultural context
 - Aspects of security and cost
 - Power relations and possible conflicts in the company
 - etc.

-
- A faint, grayscale background image of a circuit board or microchip, showing various components and traces.
- From the “information space” towards a new Phase of Globalization
 - New Global Production Models in the Software and IT Services Industry
 - The employees’ perspective and the “Social Fixes” of new Global Production Models

Example I: Global delivery model of Indian IT Service Providers

Example II: Global Network of Software Development Labs

-
- A faint, grayscale background image of a circuit board or microchip, showing various components and traces.
- From the “information space” towards a new Phase of Globalization
 - New Global Production Models in the Software and IT Services Industry
 - The employees’ perspective and the “Social Fixes” of new Global Production Models

Globalization as a social process

- New phase of globalization is a social process with an „open ending“
 - On the one hand: Increased competition and new interdependencies
 - On the other hand: Globalization strategies are fragile and highly dependent on the commitment and the willingness of employees to cooperate „across borders“
- Our empirical surveys indicate: Most IT companies still focus on competition but not on a comprehensive use of the new potentials of globalization
 - One-sided strategic focus: short-term cost cutting and job relocations to low-wage countries
 - „Prolonged Workbench“ and hierarchical relationships between different locations are still dominant models of contemporary global production models
 - Instrumentalization of competition: different national work-forces are played against each other out
- Result → Competition and ongoing rivalries can become “social fixes” and endanger the success of new globalization strategies seriously

- Research results: German IT professionals are very sceptical towards globalization
 - “Can internationally dispersed software work really work”
 - “What does this mean for my job?”
- Considering the strategic focus on cost-cutting of most German IT companies globalization is first of all seen as „threat“ by employees
 - Fear of staff cuts and job relocation
 - Serious concerns about the future of the company sites in Germany
 - Growing lack of certainty: IT professionals fear to become „victims“ of globalization
- Motivation and active commitment becomes an issue ...
 - Low willingness to share knowledge and to improve processes
 - Even in successful German companies, IT professionals are not pushing forward globalization strategies

IT Professionals in the emerging countries

- Considering the globalization strategies of global IT companies even in the emerging countries (Eastern Europe, India) the IT professionals' stance towards globalization is characterized by skepticism, misgivings and insecurity
 - Important Exception: Employees of Indian IT companies
- IT professionals in Eastern Europe: Low confidence in the stability of new company sites of Western IT companies in Eastern Europe
 - "Stuck in the middle" → Quality-competition with high-wage-countries and cost-competition with India
 - IT Professionals are afraid, that the new jobs will soon move "further east"
 - They worry, that their company sites remain too small, to play an "independent" role in the networks of global IT companies
- Employees of Western IT Companies in India: Strong concerns, if they can really "move up the value chain" or will remain a "prolonged workbench" instead
 - IT professionals feel underchallenged and unvalued by foreign colleagues
 - Difficulties with German superiors and colleagues, who appear as harsh and arrogant
 - Increasing fluctuation as a result – Indian IT Companies often seem to be an attractive alternative for the Indian IT professionals

Competition as a strategic trap of new forms of Globalization

- Employees are a crucial factor of success for successful globalization
 - Global learning processes are based on the readiness of the employees at all locations to change processes and to share knowledge
 - Without dedication and motivation on the part of the employees it is hardly possible to achieve a successful globalization
- Strategic focus on Competition and insecurity breed a climate of mistrust
 - Threat for cooperative cultures of work
 - Impeded exchange of knowledge
 - Blocked learning processes
- Competition as a strategic trap → IT Companies don't meet the challenge of a new phase of globalization sufficiently and fail to develop the new technological opportunities of cross-border collaboration in the "information space"
- The future of new forms of globalization is not just a question of technology
→ Can cooperation gain importance in contrast to competition as an organisational principle in cross-border labour processes?

Thank you very much
for your attention

Further information:

Dr. Tobias Kämpf
ISF München

Jakob-Klar-Str. 9, 80796 München
+49 (0) 89 272921-0

<http://www.export-it.de>