
European Journal of
Industrial Relations

﻿1–17
© The Author(s) 2014

Reprints and permissions:
sagepub.co.uk/journalsPermissions.nav

DOI: 10.1177/0959680114527880
ejd.sagepub.com

Understanding varieties
of flexibility and security
in multinationals: Product
markets, institutions variation
and local bargaining

Valeria Pulignano
KU Leuven, Belgium

Maarten Keune
Universiteit van Amsterdam, The Netherlands

Abstract
Most studies of flexicurity have focused on formal institutions within distinctive national labour
market systems. However, the level and types of flexibility and security in a national labour
market are to an important extent influenced by company-level processes, relationships and
policies; thus a micro-perspective should be integrated into the study of flexibility and security.
This article advances understanding of the influences of decentralized rule-making and its links
with the macro level by drawing on case study research in four multinational companies, each
with subsidiaries in Germany, Belgium, Italy and the UK. It reveals major differences in terms of
flexibility and security between companies operating in the same country, and major similarities
between the subsidiaries of the same multinational. Product market characteristics affect local
autonomy to define human resource policies; national institutions and local circumstances then
affect the capabilities of trade unions and works councils to negotiate local flexibility-security
trade-offs.

Keywords
Belgium, employment security, flexibility, flexicurity, Germany, human resources, institutional
variation, Italy, labour markets, multinationals, social policy, UK, unions

Corresponding author:
Valeria Pulignano, Centrum voor Sociologisch Onderzoek (CESO), KU Leuven, Parkstraat 45 bus 3601,
Leuven 3000, Belgium.
Email: valeria.pulignano@soc.kuleuven.be

527880 EJD0010.1177/0959680114527880European Journal of Industrial RelationsPulignano and Keune
research-article2014

Article

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

2	 European Journal of Industrial Relations ﻿

Introduction

Flexicurity, the attempt simultaneously to increase flexibility and security in the labour
market, has become a key (though contentious) feature of the European policy debate
(Klindt, 2011; Lewis and Plomien, 2009). To avoid placing the burden to flexibility
entirely on the shoulders of employees, the proposal is to provide employment security
through increased employability (rather than protection from dismissal) and income
security through unemployment benefits (Wilthagen and Tros, 2004). It is thus argued
that flexibility and security need not be opposites, but mutually supportive labour market
components.

This idea of a mutually reinforcing relationship between flexibility and security has
become very popular with the European Commission and the other European institu-
tions; it figures prominently in the long-term economic and social strategy Europe 2020,
adopted in 2010, and in the 2012 Communication Towards a Job-Rich Recovery. It also
plays an increasing role in national debates, as the core element in building national
competitiveness. However, the flexicurity approach is insufficiently conceptualized
(Burroni and Keune, 2011; Keune and Serrano, 2014; Schmid, 2010). In this article we
focus in particular on one of its limitations, its reductionist view of the sources of flexi-
bility and security, restricting itself to national level labour market and welfare policies,
and its lack of attention to the differentiated developments at company level.

We start from two observations. First, the level and types of labour market flexibility
and security prevalent in any nation are to an important extent influenced by company-
level processes, relationships and policies. This involves both local relationships and
those between the establishments of larger corporations, in particular multinational com-
panies (MNCs). Second, we cannot simply read micro-level behaviour from macro-level
institutions. Significant diversity exists within any national institutional context, while
similarities can be observed across different national contexts. Thus, a proper under-
standing of flexibility and security requires a focus on the distinctive dimensions (macro
and micro) and the factors pertaining to each dimension of flexicurity, which include
labour market and firm-specific elements. Our main objectives are therefore to elaborate
a multidimensional perspective on flexicurity by highlighting the need to introduce the
company context into the debate; to discuss the factors influencing flexibility and secu-
rity practices and policies in MNC subsidiaries; and to illustrate our arguments with case
studies of MNCs in different countries.

We first elaborate on the importance of including a macro-micro link in the flexicurity
debate. Then we discuss the strategic role of MNC subsidiaries in the interaction between
micro-level forces and macro-level institutions, and outline our research propositions.
We present our findings in subsidiaries of four different MNCs in Germany, Belgium,
Italy and the UK, and examine the factors affecting variation in the negotiation of flexi-
bility and security. Finally, we draw conclusions.

Flexicurity and the macro-micro link

Economic internationalization and increasing fluctuations in demand have led employers
to seek increased labour market flexibility, lobbying for the reduction of dismissal

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

Pulignano and Keune	 3

protection and making increasing use of flexible contracts and outsourcing. At the same
time, diversification of the labour market through widening female participation and
‘atypical’ employment is not reflected in existing systems of employment protection and
social security. This has caused tensions between demands for a more flexible labour
force and the maintenance of adequate levels of social protection which can provide
reasonable security for workers and their families and allow them to balance work and
private life.

The concept of flexicurity promises to overcome such tensions by reconciling high
levels of flexibility with similarly high levels of security (Wilthagen and Tros, 2004),
notably for weaker groups in and outside the labour market. However, the focus of debate
has been at the macro level, discussing such national institutions as employment protec-
tion legislation, unemployment and other social benefits, active labour market policies,
leave regulations, childcare facilities and wage policies. Yet the interconnection between
labour market flexibility and security depends to an important extent on company-level
processes, relationships and policies. It is here that decisions concerning a number of
issues at the core of the flexicurity debate are made: whether to train workers and in what
skills; to hire and fire and to use open-ended or flexible contracts; to rotate personnel; to
use variable pay systems; to make use of flexible working time schedules. Companies
create ‘within-country’ institutional diversity (Lane and Wood, 2009; Morgan et al.,
2005). Macro-level institutions provide direction to the way actors behave at micro level,
but they do not determine their actions (Scharpf, 1997). Hence the impact and effective-
ness of a flexicurity strategy embraced at national level depend to a large extent on insti-
tutional variations at company level (Crouch and Keune, 2012), where actors engage in
‘institutional entrepreneurship’ and ‘recombinant governance’ and where the confronta-
tion of interests between workers and entrepreneurs or managers is shaped by their power
differences, their degree of collective organization and their capacity to bargain and
compromise.

A number of studies have examined how subnational actors and types of governance
affect flexicurity. Some have drawn attention to the role of sectoral collective agreements
in shaping flexibility and security, thereby creating substantial within-country diversity
(Ibsen and Mailand, 2011; Marginson and Galetto, 2013; Schils and Houwing, 2010).
Others have demonstrated how company policies or company collective agreements
introduce diversity (Eurofound, 2012; Ilsøe, 2010; Rydell and Wigblad, 2011). These
studies demonstrate an important impact of collective agreements and company policy
on policy fields that figure prominently in the flexicurity debate, but devote less attention
to the question of what firm-level factors influence such decentralized policies and how
we can understand the links between the macro and micro level. These questions are
central to our article.

Studying flexicurity practices in multinationals: Research
propositions

We examine micro-level forces in MNCs and their subsidiaries, which are par excellence
sites where micro forces and their interaction with macro institutions can be observed.

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

4	 European Journal of Industrial Relations ﻿

MNCs operate in different national contexts and coordinate and control subsidiaries
across national boundaries. They are also key strategic and political actors (Ferner and
Edwards, 1995), using their ‘power to shape the conditions under which they conduct
their productive activities’ (Bélanger and Edwards, 2006: 24), interacting with local and
national authorities, politics and interest groups. Moreover, MNCs constitute a ‘con-
tested terrain’ in which managers and other occupational groups use a broad variety of
power resources to improve their position within the subsidiary and within the larger
company (Edwards and Bélanger, 2009). They reflect not only national institutional set-
tings, but also the relationship between headquarters and subsidiary, as well as local
conditions, power relations and employee characteristics. As a result, social actors in a
subsidiary can be seen as operating between two competing institutional ‘pulls’ (Ferner
et al., 2005): that exerted by the parent company and derived from its home-country busi-
ness system (Whitley, 1999), as it attempts to transfer policy to the subsidiary (home-
country effect); and that exerted by the domestic institutional context within which the
subsidiary operates (host-country effect) (Almond et al., 2005). Moreover, within the
context of these two pull factors, subsidiaries develop their own strategies at local level,
follow their own specific interests which may deviate from those of the parent company
and negotiate with other local actors like organized labour or local public bodies. Indeed,
flexibility-security policy arrangements will be contingent not only on the parent com-
pany and the national institutional context of the home country, but also on the local
context in which the subsidiary operates. For example, Meardi et al. (2009) show that the
transfer of working time, functional flexibility and variable pay in US and German MNC
subsidiaries in Central and Eastern Europe was not uniform, mainly because of the ‘con-
tested’ and ‘contingent’ nature of the process of transfer of employment practices.
Likewise, a study of a cross-border merger in the pharmaceutical sector (Edwards et al.,
2006) illustrate that severance payments, outplacement systems, training and functional
flexibility are mostly the result of micro-level arrangements. Pulignano (2011), analys-
ing restructuring in seven European countries, shows wide diversity in the responses
from local management and unions to restructuring pressure.

Thus employment and social policy within subsidiaries reflects a complex interaction
between national institutions that enforce certain standards; the parent which attempts to
impose home-country rooted policies or practices; and negotiation between management
and (groups of) employees. Outcomes depend on the content and strictness of national
rules and regulations, the character of headquarter policies and its hierarchical power to
impose them, the interests of and power relations between local management and
employees and their capacity to negotiate with the parent company and other local actors.

In addition, focusing on the behaviour of MNCs allows us to consider how diverse
production structures interact with micro-forces to influence local capabilities to negoti-
ate autonomously over employment issues (Ferner et al., 2012). These structural varia-
bles influence local management and union behaviour and the local bargaining dynamics
that shape local flexibility-security outcomes. In a recent article, Edwards (2011) dis-
cusses the factors encouraging MNCs to develop an international human resource man-
agement (HRM) policy, with standard patterns of work organization and mobility of
managers across borders and sites. He argues that we should take account of whether the
MNC pursues financial economies or synergetic linkages, whether it segments or

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

Pulignano and Keune	 5

replicates its activities across borders, and, most importantly, whether its products are
standardized or differentiated. Here we emphasize in particular the issue of standardiza-
tion or differentiation: products or services may be homogeneous internationally, or tai-
lored to nationally specific regulations or requirements, and this affects the degree to
which local actors have the autonomy to develop production processes in general and
employment and HR policies in particular. Such autonomy is expected to be higher when
products are differentiated, since these require more locally specific elements in the
design of production, the organization of work and management of the workforce.

Thus we can expect that where subsidiaries produce different products, managements
will have more autonomy to engage in local negotiations on how to best produce locally.
This will also mean a greater role for unions or other types of workers’ representatives
(works councils), creating space for local bargains on HR policies, including flexibility
and security. A central question is how local workers’ representatives (trade unions or
works councils) use the available policy space to address flexibility and security. Where
headquarters management attempts to push subsidiaries towards flexibilization, local
workers’ representatives can use this space to attempt to participate in the definition of
the extent and type of flexibility (internal or external), to trade off flexibility against
improved security, or to strengthen security without having to accept more flexibility. As
studies on the micro-politics of multinationals illustrate (Bouquet and Birkinshaw, 2008;
Morgan, 2001) the local settings (institutional context and local embeddedness) provide
strategic resources and ‘tools’ for actors to influence and resist strategies and practices
by the parent company.

Conversely, local autonomy is likely to be less in a standardized product market
because patterns of work organization and the nature of the work process will be rela-
tively similar across sites. This makes it easier for central management to compare pro-
ductivity and performance across borders and to develop standard approaches to HRM
and work organization. It also facilitates the threat of relocation to put pressure on local
workers’ representatives and to reduce their influence. Meardi et al. (2009) found that
MNCs in standardized market products are more likely to be associated with relocation
threats as the result of benchmarking activities.

Accordingly, we suggest two propositions:

P1: The nature of the product market (standardized or differentiated) affects the degree of
subsidiary autonomy over the design and implementation of employment and HR policies, with
differentiated product markets enhancing local autonomy.

P2: More local autonomy provides workers’ representatives with more possibilities to
participate in the definition of the extent and type of flexibility, to trade off flexibility against
improved security, or to strengthen security without further flexibility.

Research design and methods

We test these propositions empirically through a series of case studies. The analysis is
based on fieldwork carried out during 2011–2012 in four MNCs in the manufacturing
sector. Two are American- and two French-owned, each with subsidiaries in four coun-
tries: Germany, Belgium, Italy and the UK (see Table 1). Because of confidentiality

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

6	 European Journal of Industrial Relations ﻿

requirements we term them Manu 1, 2, 3 and 4. The product market is standardized in the
first two cases, and differentiated in the others. All four companies compete in global
markets. Additionally, both American- and French-based multinationals tend to central-
ize policy-making, with American MNCs relatively but not consistently more centralized
than French. In this respect, the country of origin is used as a control variable. The com-
parison between the four host countries is particularly interesting since they represent the
traditional institutional differences between coordinated, mixed and liberal market econ-
omies (Hall and Soskice, 2001; Molina and Rhodes, 2007), with major differences in the
institutional systems that regulate the labour market.

Our analysis is based on 45 semi-structured interviews with headquarters and local
managers and with local unions and employee representatives within the 16 plants. For
each plant, at least one management and one employee representative (usually unionized)
was interviewed. We interviewed at least one manager at each of the headquarters, and a
sectoral union representative in each country. Interviews were integrated with direct
workplace observations; company and trade union policy documents; reports and pub-
lished articles; and European-, sector- and plant-level collective agreements. Interviews
and observations were carried out by multiple members of the research team to guarantee
consistency and internal reliability of the qualitative data. Triangulation was also used in
order to guarantee validity. Company case studies carry the disadvantage that results can-
not easily be generalized, but they do allow us to give a convincing illustration of our
main arguments concerning product markets, local policy autonomy and negotiated flex-
ibility and security outcomes. This study therefore offers analytical insights which can
provide the basis for future research in other sectors, companies and countries.

Findings

We first give an overview of the four cases, focusing on product market standardization
or differentiation and the impact on autonomy for local actors. We then present evidence

Table 1.  Key features of the subsidiaries.

Company Manu 1 Manu 2 Manu 3 Manu 4

Product Standardized Standardized Differentiated Differentiated
Flexibility-security Flexibility Trade-off Trade-off Security
Subsidiary autonomy Low Low Medium High
Employees: Total 125,000 24,000 60,000 90,000
BE 1250 4200 600 1000
DE 1300 1200 4300 2800
IT 200 320 2200 2500
UK 200 1550 8000 4000
Union density (%)
BE 95 80 95 85
DE 75 95 75 75
IT 90 60 50 30
UK 79 70 50 30

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

Pulignano and Keune	 7

of workers’ representatives’ attempts to use such local policy autonomy to influence flex-
ibility and security.

Product market and local autonomy

Manu 1 is a US multinational engaged in the design, manufacturing and marketing of
emission and steering control products and systems for the automotive industry. It
employs approximately 24,000 people worldwide and has 80 manufacturing sites, 10
distribution facilities and 14 engineering and technical centres in Europe, North America
and Asia-Pacific. The product is highly standardized and each production unit is located
close to its customer. The four sites examined here all produce for a global manufacturer
such as Ford, GM, Volkswagen, BMW and Ducati. The company performs comparable
tasks, uses the same technologies and employs a similar profile of workers in all four
sites; thus it adopts similar patterns of work organization as well as a common coordi-
nated strategy on how to manage the workforce internationally. As the European HR
manager states:

First of all we have a clear strategy regarding how to manage our total workforce across the
different units. In general, we would like to have at least 15 percent flexible workforce globally
on average, including contractors or interims. That means that we have places where the
flexible workforce is 5 percent but there are other places with 35 percent.

A standardized product and a high similarity of operations, workforce composition
and technology enhance the scope for benchmarking across sites. The similar nature of
the product allows corporate management easily to compare across different sites to see
‘where’ it is more competitive to produce and impose HR policies on each subsidiary
(P1). The immediacy between firm and customer results in strong pressures towards
flexibility, given the need to adapt promptly to customers’ production requirements,
making high flexibility part and parcel of the company’s international strategy and leav-
ing little local autonomy to reduce this. Of our four cases, Manu 1 leaves least autonomy
to its subsidiaries.

Manu 2 is also US-based, with 300 sites and over 120,000 employees worldwide. It
operates across the manufacturing sector, including construction machinery where its
plants in the four countries are active. The production units in the various countries cover
distinct parts of the production process and are vertically integrated. Almost 75 percent
of components are produced in-house and exported internally to other production units
of the group. The production processes are continuous and relatively simple; production
within each plant is driven by an automated production line, with workers performing
basic and comparable manual assembly and packaging functions. The product is stand-
ardized internationally given the nature of construction machinery. This standardization,
combined with the comparability of the production processes in the various plants, pro-
vides a strong incentive to develop an international approach towards HRM and work
organization. To achieve this, the MNC has adopted minimum employment standards
that apply across sites through a Code of Conduct which includes employment develop-
ment practices. It implements very similar HRM and operating principles across the

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

8	 European Journal of Industrial Relations ﻿

sites, and moves managerial staff across borders in order to internationalize and
strengthen the linkages between the different production units. In the words of the
European HR manager:

You have a model plant, let’s say in country X, and then you open a facility in country B, you
take the model plant as an example and you transpose that system in country B. It means that
you have the same basic operating principles and the same people development practices. We
transfer mainly management people. In fact their role would be first to implement these
processes, whether they are HR processes, accounting processes, manufacturing processes or
whatever.

The standardized nature of the product and the similar nature of the work process led
the parent to benchmark across borders and enforce common HRM policies among the
different production units, in order to increase performance and to maintain control over
the local subsidiaries; at the same time, patterns of work organization may to some extent
reflect the distinctive nature of each operating unit (P1). As a result, the subsidiaries have
some limited autonomy to define their own local personnel policies and hence to develop
a locally specific flexibility-security mix.

Manu 3 is a French-based MNC operating in the business of power generation and
transmission and transport infrastructure. It has a workforce of almost 60,000 distributed
across more than 200 manufacturing centres in almost 100 countries. The company man-
ufactures differentiated products for the transport sector, which are then tailored to
national markets because of distinctive national regulations and market demand in this
sector. Production within each unit follows a continuous process with ‘lean’ organiza-
tional principles at the core. The products differ substantially across sites as do working
conditions, even though workers may have common skills and expertise. The vertically
integrated structure of the corporation produces incentives to adopt an international
approach to employment policy, but the differentiated nature of the product at each site
does not provide a strong basis for cross-national comparisons and benchmarking. The
European HR manager explained:

Although still more than half of the total labour force is made up by blue-collars, in the German
and Italian sites the percentage of white-collars (especially engineers) is slightly increasing
whereas in Belgium and UK skilled employment is already now the majority. These differences
reflect the different technology we have in different units, which in turn reflects the different
product we produce in each unit. This means that across these different plants we cannot
benchmark a lot neither say to one union in one plant ‘if we do not do this here we get in serious
trouble’. . . On the contrary what we have to do is to engage the employees to be within each
site productive enough and find the best way to be competitive. . . thereby local management
and unions play a key role.

The differentiated nature of the product market hence reinforces local autonomy (P1) and
the capacity of the local unions and works councils to bargain over local production
methods and HRM policies.

Manu 4 is also French-based, operating in a differentiated and highly specialized
product market (defence, security, ground transport, space and aerospace), with nearly

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

Pulignano and Keune	 9

70,000 employees worldwide and a strong presence in Europe (10 plants). Almost 20
percent of revenues are invested in research and development; there is a highly special-
ized workforce with 73 percent being engineers, specialists or managers, of which almost
30 percent work in research and innovation.

The various operation units perform different functions and local regulations play a key
role in defining product specifications. The high skills and specialization of the employees
mean they are not easily replaceable. This means that local plants are granted substantial
autonomy (P1) to organize production and to manage the workforce. In particular, local
management can offer substantial levels of job security to guarantee the availability of the
required specialized skills. As the European-level HR manager argues, ‘we are considered
a very secure company, we pay a lot of attention to our workforce; we do not want to find
ourselves in a period where we have to let people go; it is a “prudence policy”’. However,
this does not mean that the company does not seek to increase flexibility. Indeed, as we
discuss below, it often attempts to combine job security with internal flexibility.

Implications for flexibility and security

As seen above, of the four MNCs in this study, Manu 1 leaves least policy autonomy to
its subsidiaries. The strong competition and just-in-time requirements faced by such
firms in the automotive sector create strong pressure to increase internal and external
flexibility; in addition, the standardization of the product imposes pressure on unions to
agree to increased flexibility, which they accept is imperative for the company because
of the need to remain competitive. This demand for high flexibility and adaptability to
the customer’s needs is satisfied without any (negotiated) trade-off in terms of job secu-
rity or other types of security (P2). Competitive pressure and the just-in-time organiza-
tion of production function here as a disciplinary instrument of labour control, regulating
the social relationships across the supply chain (Pulignano and Stewart, 2005).

Where internal flexibility is concerned, there is a competitive requirement for multi-
tasking, high worker commitment and teamwork. As the Belgian HR manager states,
they require not only the relevant skills, but also appropriate employee attitudes: ‘work-
ers are expected to join and cooperate effectively in teams in order to be able to respond
to the customer with the right quantity and quality’.

Following fluctuations in customer demand, management and the works council at
the German site negotiated a working time reduction (from 36.5 to 36 hours) and the
shortening of the daily 30-minute break by 10 minutes. Likewise, in the UK, a reduction
in working time from 36.5 to 32 hours and shorter daily breaks were negotiated with
local unions; the local HR manager commented:

A customer says to us that if you want to have more business with us you have to follow us
where we are and adapt constantly to our production flows. So this means we have to be very
flexible in adapting working time, shifts and so forth to the customer’s needs on a daily basis. . .
we do not have another choice.

As well as extensive internal flexibility, the use of temporary and fixed-term contracts
has been accepted by the unions or works councils in all sites: they enhance numerical

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

10	 European Journal of Industrial Relations ﻿

flexibility and increases adaptive capacity. Temporary workers are easier ‘to flex’ than
regular employees and are therefore seen to strengthen the company’s competitiveness:

We use contractors to keep our workforce flexible and to reduce our legal liabilities. If I sign a
contract with an employee in Italy and I want to terminate the person I’ll have to pay a big
severance fee. If I use a contractor, that means he/she works for me on an hourly basis and I pay
the money to the agency, I can normally terminate on short notice and without any severance
payment.

During the crisis period, reduced demand also provoked cost control strategies. In Britain
and Germany a 10 percent pay cut was negotiated, while in Belgium and Italy costs were
reduced through the use of temporary unemployment schemes.

Clearly, the scope local unions and works councils have to bargain on flexibility and
security is severely restricted by competition and customer demand. Flexibility is
imposed and employees receive no security in return. The only ‘security’ is provided by
legal requirements and by the market: the willingness of the customer to continue to buy
from the supplier.

As seen above, in Manu 2 there is limited local policy autonomy. The company
engages in benchmarking exercises and pushes for further flexibility, under the threat of
restructuring and relocation of production to China, Eastern Europe or Brazil, putting
local unions or works councils on the defensive. This is because the MNC is efficiency-
seeking and has no need to be located close to the customer, making the threat of reloca-
tion to countries where labour costs are lower or flexibility is higher credible. In addition,
the cross-national standardization of the product enhances scope for benchmarking.
Hence cross-national standardization and the threat of relocation both enhance the pres-
sure on the unions for more flexibility. Yet there is relatively high union density at all
plants, and as a result all four subsidiaries have responded to the threat of restructuring
by accommodating headquarters demands for more flexibility but demanding (short-
term) job guarantees in exchange (P2). They have negotiated a ‘trade-off’ between flex-
ibility and security, even though this trade-off is not necessarily a balanced one: the
company obtains the flexibility it demands while the workers receive only temporary job
guarantees.

Flexibility takes different shapes depending on local circumstances. In the German
subsidiary, local negotiations resulted in a ‘collective agreement on securing the plant’
(Standortsicherungstarifvertrag) by trading off flexibility against job security: ‘if we give
something to the company, we want to have something back, too. The management agreed
on securing the location for the future’ (works councillor). The works council negotiated
investment and employment guarantees, and hence reduced job insecurity, by accepting
not only a reduction of working time by 10 percent but also a 10 percent wage cut and the
use of short-time working schemes. Because of the rising cost pressures, the works coun-
cil had to push for an employment guarantee in exchange for accepting increased external
(numerical) flexibility. This involved greater use of temporary (agency) work rather than
temporary unemployment schemes as a less expensive way for management to reduce
labour costs. A 20 percent quota on the use of agency work was agreed locally to cushion
fluctuations in product demand (Pulignano and Doerflinger, 2013).

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

Pulignano and Keune	 11

In the Belgian subsidiary, the threat to relocate production again led local unions to
negotiate increased flexibility, allegedly necessary to keep the plant competitive and
avoid job losses. However, the powerful unions (with 95% membership) stressed the use
of internal flexibility, such as a working-time reduction, working-time accounts, job
rotation and the use of temporary unemployment schemes. Reflecting the strong position
of the unions, wage losses resulting from temporary unemployment were compensated
from company funds. The extensive and flexible temporary unemployment scheme
available in Belgium also reduced the need for other forms of flexibility, particularly
agency work. In addition, in contrast to Germany, in Belgium temporary (agency) work
is highly regulated and therefore not cheaper than permanent labour. As a result, the
Belgian unions successfully resisted wage cuts and external flexibility.

In Italy, as in Belgium, local unions could rely on temporary unemployment schemes
(Cassa Integrazione Guadagni) and existing working time accounts to enhance flexibil-
ity in exchange for job security, while they also accepted additional working-time reduc-
tions. There were no wage cuts.

In the UK, no temporary unemployment schemes were available and external (numer-
ical) flexibility was mainly used. About 35 percent of all blue-collar workers at the time
of the research were temporary (agency) workers (about 30% of the total workforce).
Because management in the UK is not legally obliged to negotiate the use of temporary
work with the trade unions, agency labour was prevalent together with wage flexibility.
Key developments were a 10 percent wage reduction and a working-time reduction from
39 to 35 hours per week. Furthermore, the unions agreed more flexible shift patterns and
increased job rotation as a way to reduce the relatively costly overtime during peak pro-
duction. In this way the unions were able to accommodate the fluctuating nature of the
company’s business and enhance (temporary) job security.

Hence while at all plants flexibility was traded off against limited employment guar-
antees, the content of the bargain differed according to the national institutional context:
in particular, the availability of temporary unemployment schemes and the degree of
regulation of external flexibility (particularly temporary agency work) and the power and
strategy of workers’ representatives.

In Manu 3 the parent company attempts to harmonize the type of flexible practices
which should be used to adjust to market fluctuations: ‘the best way to face a crisis or
fluctuations in market demand is to be flexible, which means to use collective forced
redundancies if needed’ (European HR manager). The company favours the use of tem-
porary (agency) work to increase flexibility. However, the differentiated nature of the
product reduces cross-national comparisons and benchmarking while enhancing scope
for unions and management at subsidiary level to bargain on local solutions to accom-
modate local interests and production requirements.

In the German subsidiary, despite the headquarters position, the works council and
management negotiated internal mobility as an alternative to temporary (agency) work.
They decided not to reduce the workforce through compulsory dismissals, but to rely on
the transfer and rotation of workers across different sites when peaks or slowdowns in
production occur. Local management prefers such bargains with the works council
because of its interest in skill retention, with the share of skilled employees (particularly
engineers) on the increase, and also from a desire to avoid conflict with the unions. The

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

12	 European Journal of Industrial Relations ﻿

result has been a relatively high level of permanent contracts. Hence a trade-off was
negotiated between high security for employees (particularly the skilled) and higher
(internal) flexibility for the employer.

Also in Italy and Belgium, local agreements deviate from central management inten-
tions by trading off job security for internal flexibility. In Italy, unions strongly rejected
the use of temporary contracts, particularly agency work. Because of the local need for
skill retention they bargained on increasing internal forms of flexibility, in particular
working-time and functional flexibility (job rotation). They also agreed resort to the
existing temporary unemployment schemes (Cassa Integrazione Guadagni). This
explains why at the Italian site, contractual flexibility (agency work, fixed-term con-
tracts) is relatively low (3% of total employment in 2012). As a union representative
argued:

we negotiated with local management on the use of measures of flexibility which offer
employment guarantees to the workforce, rather than following the company’s desire to
increase the use of temporary work, and particularly agency work, and thereby enhancing
vulnerability for our workers. Local management easily agreed with us because of the
importance of retaining skills in the plant and their shortage in the labour market.

In Belgium, job security was traded off against resort to temporary unemployment
schemes, increased working-time flexibility and requalification measures which mainly
consist of job mobility and retraining. Working-time accounts (debit-credit system rang-
ing from under 150 to over 500 hours) were introduced to limit overtime and reduce
non-productive hours.

In the UK, job security was improved through standardized procedures of internal
promotion which were negotiated with the unions and formalized in a detailed assess-
ment handbook comprising competences and training. Local management gives prior-
ity to training, not only because of health and safety issues, but also because of skill
upgrading. Furthermore, despite headquarters requests, local management agreed to
limit the use of temporary (agency) workers to peak production times and to use a
number of apprentices instead, who are hired every year in order to ensure a constant
skill supply.

In Manu 4, local autonomy is high, creating ample space for unions and management
to bargain on flexibility and security, also in situations of crisis and fluctuating demand.
Factors such as the threat of relocation and market competition, which in the other com-
panies forced union concessions, are less significant because of the differentiated nature
of the product which constrains the threat of cross-national benchmarking. In addition,
management and unions in the subsidiaries both have an interest in employment reten-
tion: management aims to avoid losing specialized high-skilled workers and the unions
to reduce job insecurity. As a result, the emphasis is on maintaining and strengthening
security for the workers, and this is not necessarily traded off against more flexibility. As
the local German HR manager argued:

In Germany we are currently facing big problems in recruiting and retaining the highly-skilled
workforce we need. Therefore we decided together with the works council to focus on

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

Pulignano and Keune	 13

‘permanent employment’ to tie employees to the company. . . . This may be a bit different from
what the HQ asks us. . . . Flexibility is extremely important in [Manu 4] but this is our internal
strategy.

However, this does not imply that corporate management does not challenge the local
unions to increase flexibility in exchange for the security offered. Indeed, central man-
agement has attempted to introduce several types of flexibility. For example, the Belgian
site went through a heavy restructuring process in June 2012: because of falling orders
linked to the economic crisis, the parent threatened collective compulsory redundancy
for almost 30 percent of the workforce. The main aim was to force the unions, considered
rather adversarial and hostile to management, to accede to several corporate demands, in
particular wage flexibility. In turn, the unions, backed by high membership in the plant
and by the availability of employment alternatives for the high skilled workers in the
Belgian labour market, rejected any concessions in return for job security. As the local
manager said about the unions’ response to the threat of collective redundancies:

When we challenged the trade unions in June 2012 with forced collective redundancy we did
not receive any response. The local unions seemed not to be interested in seeking a compromise
with us by exchanging flexibility for job security. This is simply because employees prefer to
look for another job elsewhere; these people are not disposed to lower their working conditions
in exchange for guarantee in job security; they are better off somewhere else!

Similarly, the local manager at the German subsidiary reported that when there was a
threat of collective redundancy for some 25 percent of employees during 2009–2010:

The works council was not interested in accommodating headquarters’ demands. They were not
prepared to exchange flexibility for job savings. The reason was that indeed there was ‘no
reason why they should have been!’ Because of the high specialization of the unit and their high
qualifications, employees prefer to look for another job somewhere else rather than giving in
on wages and working time!

At the Italian site, the union rejected the parent’s request to increase the use of agency
work. Rather, it argued for flexibility through the use of overtime, and used its strong
position towards management to negotiate a firm-level overtime premium (not pre-
scribed for employees above a certain category in the relevant sectoral agreement).

In Britain, local unions did not reject central management’s proposal to use (high-
skilled) agency work to increase flexibility, but rather negotiated new terms and working
conditions for the agency workers. Unions and management agreed higher wages for the
agency workers, as well as transition to permanent employment after six months.

Conclusions

As we have argued throughout this article, in studying flexicurity the dominant macro-
institutional perspective should be complemented by a micro perspective. Company-
level processes, relationships and policies determine to an important extent the types
and levels of flexibility and security confronting their workers. These are partially

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

14	 European Journal of Industrial Relations ﻿

independent of macro-institutions, which leave ample space for the local definition of
flexibility and security, and companies constitute important sources of within-country
diversity. We have demonstrated such diversity through the study of subsidiaries of four
MNCs in four countries. The subsidiaries of different types of MNC display very differ-
ent flexicurity profiles within the same national context. This diversity is matched by
strong similarities across the national subsidiaries of each MNC.

This diversity is linked to two factors. The first is the nature of the product market:
whether the product is standardized or differentiated. This strongly affects the degree of
local autonomy of subsidiaries to define their own employment and HR policies: such
autonomy is much greater when products are differentiated, since there is much less
space for international comparisons and benchmarking, and fewer incentives for a uni-
form and detailed international HR policy. Second, greater local policy autonomy ena-
bles local workers’ representatives (unions or works councils) to participate in defining
the extent and type of flexibility (internal or external) that is imposed, to trade off flexi-
bility against improved security, or to strengthen security without further flexibility. At
the same time, the stronger the market competition the subsidiary faces, the harder it will
be for worker representatives to impose their preferences. Hence the interplay between
the level of local autonomy, as defined by the nature of the product, and the market com-
petition faced, circumscribes local union and works council capacity to use institutional
resources (such as legal rights or temporary unemployment schemes), power resources
(membership density) and firm-related resources (specialized skills) to bargaining about
flexibility and security with local management. This means that it is not only the institu-
tional and power resources which are available to unions within their national systems
(Frege and Kelly, 2004) that determine workers’ influence on flexibility and security
policies at company level, but also the space they have to use these resources. For exam-
ple, even the most powerful union is likely succumb to pressures for increased flexibility
in an MNC with very standardized products operating in a highly competitive market;
the employer can easily use benchmarking to compare sites and can plausibly threaten to
move to a different location if its demands are not met. Moreover, although from a
macro-institutional perspective unions may have clear national identities, outlooks and
strategies (Kittel, 2000), at the local level we see a wide variety of micro-strategies and
practices in bargaining over flexibility and security, even within the same macro-
institutional context.

Hence, examining flexicurity in the context of MNCs helps shed light on within-
country variation (amongst the subsidiaries across different multinationals) as well as on
across-country similarity (across the subsidiaries of the same multinational). This con-
firms the conclusion of Ferner and Edwards (1995: 247), that ‘different combinations
and patterns of power relations are likely to characterize different kinds of multination-
als’. That is, the role of actors and their capabilities are shaped to an important extent by
how the firm is structurally and organizationally configured. In line with previous studies
(Almond and Ferner, 2006; Meardi et al., 2009) our findings caution against attributing
too strong a role to home- or host-country effects alone in determining employment and
HR policies in MNCs; rather, the structural and organizational characteristics of the
MNC itself must be systematically integrated in the analysis of how micro- and macro-
forces combine in generating flexibility and security outcomes. In this respect, the

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

Pulignano and Keune	 15

nationality of the MNC does not define the local outcomes, and local differences exist
between companies from the same home country. Our study suggests that the institu-
tional characteristics of the host country have a stronger influence on the type of flexibil-
ity used by management and/or conceded by workers (for example, working-time and
pay flexibility, functional flexibility, agency work or temporary unemployment). The
nature of the product and market competition, as we have argued, have a strong effect on
the level of flexibility and security and possible trade-offs between them. However, this
does not mean that flexicurity outcomes in companies can be predicted by these factors
in a deterministic way. Rather, we argue that they set the context in which these outcomes
are produced by local actors with their specific characteristics and resources, and operat-
ing in their specific local contexts.

These conclusions raise tricky issues for both academics and policy-makers interested
in the flexicurity policy agenda. If flexicurity is shaped by both macro- and micro-
dynamics, as well as by national and transnational forces, how can it be properly meas-
ured and its effects assessed? Similarly, if policy actors aim to promote flexicurity, to
what extent can this be done effectively through policy interventions at the national level
alone? Or does promoting acceptable levels of flexibility and security, as well as a bal-
ance between the two, also require interventions concerning the types of MNC that oper-
ate in a country, or micro-level interventions depending on the specific situation of
specific companies? In this article we hope to have provided insights and instruments
that can help further study of these questions.

Acknowledgements

We wish to thank the referees and the editor for their valuable comments on an earlier version of
this article.

Funding

This research was supported by a grant from the Onderzoektoegelate OT/10/015 and Federale
Wetenschappelijk Onderzoek G.0773.11 (‘Multinationals in Europe between Flexibility and
Security’).

References

Almond P and Ferner T (2006) American Multinationals in Europe: Managing Employment
Relations across National Borders. Oxford: Oxford University Press.

Almond P, Edwards T, Colling T, Ferner A, Gunnigle P, Müller-Camen M, Quintanilla J and
Wächter H (2005) Unravelling home and host country effects: An investigation of the HR
policies of a US multinational in four European countries. Industrial Relations 44(2): 276–306.

Bélanger J and Edwards P (2006) Towards a political economy framework: TNC as national
and global players. In: Ferner A, Quintanilla J and Sanchez-Runde C (eds) Multinationals,
Institutions and the Construction of Transnational Practices: Convergence and Diversity in
the Global Economy. Basingstoke: Palgrave Macmillan, pp. 24–52.

Bouquet C and Birkinshaw J (2008) Managing power in the multinational corporation: How low-
power actors gain influence. Journal of Management 34: 477–450.

Burroni L and Keune M (2011) Flexicurity: A conceptual critique. European Journal of Industrial
Relations 17(1): 75–91.

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

16	 European Journal of Industrial Relations ﻿

Crouch C and Keune M (2012) The governance of economic uncertainty. Beyond the ‘new’ social
risk analysis. In: Bonoli G and Natali D (eds) The Politics of the New Welfare State. Oxford:
Oxford University Press.

Edwards P and Bélanger J (2009) The multinational firm as a contested terrain. In: Collinson D
and Morgan G (eds) Images of the Multinational Firm. Oxford: Wiley, pp. 193–216.

Edwards T (2011) The nature of international integration and human resource policies in multina-
tional companies. Cambridge Journal of Economics 35(3): 483–498.

Edwards T, Colin X, Ortiz L, Rees C and Wortmann M (2006) National industrial relations sys-
tems and cross-border restructuring: Evidence from a merger in the pharmaceutical sector.
European Journal of Industrial Relations 12(1): 69–87.

Eurofound (2012) Flexicurity: Actions at Company Level. Luxembourg: Publications Office of the
European Union.

European Commission (2012) Communication: Towards a job-rich recovery. Available at: http://
eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2012:0173:FIN:EN:PDF

Ferner A, Almond P, Colling T and Edwards T (2005) Policies on union representation in US
multinationals in the UK: Between micro-politics and macro-institutions. British Journal of
Industrial Relations 43(4): 703–728.

Ferner A and Edwards P (1995) Power and the diffusion of organisational change within multina-
tional enterprises. European Journal of Industrial Relations 1(2): 229–257.

Ferner A, Edwards T and Tempel A (2012) Power, institutions and the cross-national transfer of
employment practices in multinationals. Human Relations 65(2): 163–187.

Hall P and Soskice D (2001) Variety of Capitalism. Oxford: Oxford University Press.
Ibsen CL and Mailand M (2011) Striking a balance? Flexibility and security in collective bargain-

ing. Economic and Industrial Democracy 32(2): 161–180.
Ilsøe A (2010) Between trust and control: Company-level bargaining on flexible working hours in

the Danish and German metal industries. Industrial Relations Journal 41(1): 34–51.
Kelly J and Carola Frege (2004b) Varieties of Unionism: Strategies for Union Revitalisation in a

Globalising Economy. Oxford: Oxford University Press.
Keune M and Serrano A (eds) (2014) Deconstructing Flexicurity and Developing Alternative

Approaches: Towards New Concepts and Approaches for Employment and Social Policy.
London: Routledge.

Kittel B (2000) Trade union bargaining horizons in comparative perspective: The effects of
encompassing organization, unemployment and the monetary regime on wage-pushfulness.
European Journal of Industrial Relations 6(2): 181–202.

Klindt M (2011) From rhetorical action to policy learning: Understanding the European
Commission’s elaboration of the flexicurity concept. Journal of Common Market Studies
49(5): 971–994.

Lane C and Wood S (2009) Capitalist diversity and diversity within capitalism. Economy and
Society 38(4): 531–551.

Lewis J and Plomien A (2009) Flexicurity as a policy strategy: The implications for gender equal-
ity. Economy and Society 38 (3): 433–459.

Marginson P and Galetto M (2013) Engaging with flexibility and security: Rediscovering the role
of collective bargaining. Paper to the European Conference of ILERA, Amsterdam, June.

Meardi G, Marginson P, Fichter M, Frybes M, Stanojević M and Tóth A (2009) The complex-
ity of relocation and the diversity of trade union responses: Efficiency-oriented foreign
direct investment in Central Europe. European Journal of Industrial Relations 15(1):
27–47.

Molina O and Rhodes M (2007) The political economy of adjustment in mixed market economies:
A study of Spain and Italy. In: Hancké B, Rhodes M and Thatcher M (eds) Beyond Varieties

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

Pulignano and Keune	 17

of Capitalism: Conflict, Contradictions, and Complementarities in the European Economy.
Oxford: Oxford University Press, pp. 223–252.

Morgan G (2001) The multinational firm: Organising across institutional and national divides. In:
Morgan G, Kristiansen P-H and Whitley R (eds) The Multinational Firm. Oxford: Oxford
University Press.

Morgan G, Whitley R and Moen E (eds) (2005) Changing Capitalisms? Internationalization,
Institutional Changes and Systems of Economic Organization. Oxford: Oxford University
Press.

Pulignano V (2011) Bringing labour market ‘back in’: Restructuring in internationalised business
in Europe. Economic and Industrial Democracy 32(4): 655–677.

Pulignano V and Doerflinger N (2013) A head with two tales: Trade unions’ influence on tem-
porary agency work in Belgian and German workplaces. International Journal of Human
Resource Management 24(22): 4149–4165.

Pulignano V and Stewart P (2005) Bureaucracy transcended? New patterns of employment regula-
tion and labour control in the international automotive industry. New Technology, Work and
Employment 21(2): 90–106.

Rydell A and Wigblad R (2011) Company-level flexicurity during the restructuring process: A
model. Transfer 17(4): 547–562.

Scharpf F (1997) Games Real Actors Play. Actor-centred Institutionalism in Policy Research.
Boulder, CO: Westview.

Schils T and Houwing H (2010) Sectoral variation in collectively agreed employment protection:
Evidence from Dutch flexicurity. European Journal of Industrial Relations 16(2): 137–152.

Schmid G (2010) The future of employment relations: Goodbye ‘flexicurity’, welcome back tran-
sitional labour markets? AIAS Working Paper 10–106, Amsterdam.

Whitley R (1999) Divergent Capitalisms: The Social Structuring and Change of Business Systems.
Oxford: Oxford University Press.

Wilthagen T and Tros F (2004) The concept of ‘flexicurity’: A new approach to regulating employ-
ment and labour markets. Transfer 2: 166–168.

Author biographies

Valeria Pulignano is Professor in Labour Sociology and Industrial Relations at the Center for
Sociological Research (CESO) - Katholieke Universiteit Leuven (Belgium).

Maarten Keune is Professor of Social Security and Labour Relations at the Amsterdam Institute for
Advanced Studies (AIAS) and the Law Department of the University of Amsterdam, The
Netherlands.

 at PENNSYLVANIA STATE UNIV on September 16, 2016ejd.sagepub.comDownloaded from

http://ejd.sagepub.com/

