Handling global developments, shaping local practices

The interference of the global and the local in work restructuring

Leni Beukema, Assistant Professor at the Department of General Social Sciences, Utrecht University, Utrecht, The Netherlands

Jorge Carrillo, Senior Researcher at the Department of Social Studies, El Colegio de la Frontera Norte, Tijuana, México

E-mail: L.Beukema@fss.uu.nl

E-mail: Carrillo@colef.mx
Abstract

In this introduction restructuring of work is presented as an ongoing, locally situated process in which actors within work organisations play an important role. Central themes of this process are the increasing importance of the cultural within the economical sphere, the different organisational options of organisations, new tensions in labour relations and the local consequences of continuous spatial relocation of labour. Before introducing the different contributions to the volume, attention is paid to methodological implications for research on the increasing interrelations of the global and local within processes of work restructuring.

1. Introduction

Keeping on track with the demands of the times and of consumers, customers and clients means different things for work organisations in the Netherlands as compared to work organisations in Mexico, or to any country for that matter. Consequently, the processes of work restructuring that continuously are taking place to keep on track will take on different forms in different contexts. In this general introduction to the central theme of this book, we will first of all point out our view on the restructuring of work, which goes beyond a mere conceptualisation of it as the reorganization of formal work structures, functional hierarchies and qualification systems. We depict the restructuring of work as an ongoing, locally situated process in which actors within work organizations play an important role. As illustrated in the case studies presented in the varying chapters, the way actors give shape to their everyday work practices shows an enormous diversity in different local situations. But when taking the context of work organizations into account, the increasing importance of the global on the local processes is obvious. More and more, global developments like technological innovations that dissolve traditional boundaries between organisations, countries or even continents, and production concepts and logistics that take no notice of such boundaries, are influencing work processes in local situations. In this sense, we could say that organisations almost everywhere in the world are confronted with the same developments. And still, the effects of these global developments work out differently in every specific local context.

After having defined our understanding of what the restructuring of work implies, we will briefly introduce some of the central themes in the discussion about the global and local implications of restructuring processes in work organizations. First we discuss the increasing importance of the cultural aspect within the economic sphere, indicating the necessity of the incorporation of a reflexive element in the approach of this complex research matter. We then consider the relevance of the organisational options open to corporations to enhance their strategic goals - varying from local, regional, national to international levels of organisation -, and examine the mediating role of intra- and interfirm relations between the global and the local. After briefly pointing to the threats that global and local processes of restructuring of work bring with them, we also focus on the new tensions in labour relations that come along with it. Another, related significant theme that in our view needs to be further investigated is geographical relocation, particularly the tension that exists between ‘clusterization’ (by which we mean the regional location of firms and jobs and its economical, social and cultural consequences) and the relocation of labour toward areas of low wages. Moreover, we think it appropriate to expand the study of the global and local implications of processes of work restructuring from the industrial sector to the service sector, as well as to the domains where ‘fusion’ of the two sectors takes place, as happens for instance in the ‘indistribution’ sector.

In the last paragraph of this introduction, we will pay attention to the methodological implications for research on the increasing interrelations of the global and the local within processes of work restructuring. While local practices evidently remain of central importance, the global doesn’t function only as a context for the local anymore. More and more, it forms a practice of itself in which an increasing number of actors play their part: as we can see on the world wide web, people and firms are both emitters and receptors and act on the local and global level at the same time. Therefore, we propose a reflexive approach to the study of work restructuring, in which the traditional dichotomy between the global and local is overcome and in which the way actors subjectively shape their interactions in work situations is explicitly taken into consideration. Within such an approach, the study of local contexts forms the central starting point for international comparative research.

2.
Restructuring of work as an ongoing, locally situated process

Restructuring of work is regarded in this book from a multi-level perspective. As a general background, we analyse work as taking place in organizations where actors constantly interact and in those interactions (re) produce the structure of the work. This is to say that; on the one hand, people reproduce in their interactions existing structures in terms of the content and meaning of the work, the power relations and the norms and values that are related to the work. On the other hand, it is in these interactions, and only in these interactions, that it is possible to change the structures and produce new meanings, power relations and values. In short, these interactions form the organizational level, in which structures are both precondition and result of actions of the different actors with their individual and shared perspectives.

Weick (1995) helps us to get an understanding of the processes via which the restructuring of work takes place by analysing the concept of sense making as grounded in both individual and social activity. As such, the individual and social activities form the groundwork of each organization in which work is structured and restructured. In our opinion, it is important to emphasize that this sense making is not taking place in a free or neutral space. On the contrary, how people come to make sense of things is strongly connected to power relations. Power relations, however, are not simply imposed on actors but are equally the result of the routine performances of those actors themselves. What room for action they have and which strategies they are able to employ, depends to a considerable degree on their access to resources. The resources and (social, cultural, financial) capital actors have at their disposal determine the position that individuals or groups have in the work field (Bourdieu 1992). Therefore, the power relations and the resources that actors can appeal to be indispensable features to get an understanding of the processes of restructuring of work and should thoroughly be taken into account when researching the restructuring of work.

These starting points of our analyses have important implications for the study of the restructuring of work. The first implication is that the local, research on location, always has to be part of the analysis in order to understand not only the restructuring of work itself, but also the way in which these changes take place and the reason why the restructuring happens as it does. The second implication is related to the processes of change that are involved in the study of the restructuring of work. It concerns the fact that social structures, and this applies to meaning and power structures as well as to normative frameworks, typically have a rather persistent character (Tromp, 2001, p. 53). By using existing normative and interpretative frameworks and power relations, social actors help to reinforce and reproduce these structures time and again. Especially action patterns that are anchored in institutionalised forms like legal or governmental policies, prescriptions and hierarchies are firmly rooted in, and have a considerable influence on the everyday practices of social actors. In this sense, social structures depict ‘solidified’ action patterns that are not easily changed. In practice, it is a laborious and toilsome task to break open the habitual routines that social actors repeatedly perform and consequently experience as ‘natural’. Moreover, social structures appear to be quite difficult to ´manage´; with a few modified action patterns here and there one does not necessarily produce social change. To effectuate real social changes, one needs to initiate a process in which changes are implemented step by step, by way of long-term and broadly oriented input into the action patterns of the different players in the particular practice. The approach we propose for the research on the restructuring of work implies the recognition that restructuring of work is taking place everyday, in the normal activities of the people in the organization. In their actions people constantly reproduce the existing situation, but also try to modify it according to their possibilities and interests (see for instance the clarifying studies of authors like Burawoy (1985),Delbridge, 1998 and Miller&Slater, 2000). Since the existing structures within the organizations are rather persistent, shifts in the meanings, norms and values, and power relations will only gradually evolve and can not be simple be enforced to the actors from ‘above’ (e.g. by management), or from ‘outside’ (e.g. by government rules).

Nevertheless the world of work is facing considerable changes from ‘outside’, resulting from developments as ICT and market demands like increasing flexibility of work and organization. Multi- and transnational companies are functioning on a world market, local management in many organizations respond to new global market conditions by introducing new production concepts, thereby changing internal labour markets. In view of these general tendencies, the attention should be focused at the way in which these lines of development are implemented in different contexts. Here the relation of general principles to concrete practices, of a universalistic to a particularistic approach in social sciences is at stake.

Global and local

particularistic approach in social sciences is at stake.

The question raised above is a general one in social science but gains importance with the ongoing globalisation: will there be one best way of organizing, will a universalistic, world wide economy and culture evolve, as Ritzer (2000) has expressed evocatively with the term McDonaldization? Or will actors in local practices handle global influences differently, depending on the concrete context (see e.g. Beck 2000, Featherstone, Lash & Robertson 1995; Robertson 1992)? In order to take position in this debate we first of all want to analyse dominant tendencies in the process of globalisation.

Globalisation can be defined according to Giddens as the ‘intensification of worldwide social relations which link distant localities in such a way that local happenings are shaped by events occurring many miles away and vice versa’. (Giddens, 1990, p. 64) The increase of world wide dependencies finds an important motor in ICT. Circulation of information and knowledge is not only facilitated but also directed by Internet: the success of actors is becoming more and more dependent of knowledge of and skills to handle new technologies. As Castells (1996) has made clear quite convincingly, the introduction of new technologies, the use of it and the application in different fields succeed each other in rapid pace. Actors who use this technology are becoming also co-developers: technological products are more often tailor made, experiences of users are used in technological innovations and actors have access to ‘make-it-yourself’ products with which they can change the technology in use and in time et cetera. The empowerment of users leads to a change of power relations in the production of innovative technologies: “Users and doers may become the same” (Castells, 1996, p. 31). Take, for example, the fact that nowadays one can link up a spreadsheet with relevant databases, for instance a corporate data source or the files of colleagues, so as to automatically update the figures, without having to manually feed the new data (The Economist, February 2nd, 2002, p. 6). On the other hand, ICT deepens the gap between empowered and ‘depowered’ actors and regions. Regions, which are falling out of the global process, threaten to become passive players in the World Wide Web and world modifying networks. They stay behind in generating important flows of information, communication and capital (cf. Appadurai, 2001, p. 2). This doesn’t only account for regions like Africa and others in industrialised advanced countries and less and emergent industrial countries, but areas within regions that are part of world wide networks can also become excluded (Lash & Urry 1994; Friedman 1995). Globalisation is in this way an asymmetric process; regions within networks are just as well in danger to fall out as regions outside of it.

Beck’s analysis of the risk society (1992) is in line with this asymmetric production and distribution of information, wealth and power. Over the years, he has emphasized that globalisation cannot be solely looked upon as an economic and cultural process, and that at least the ecological consequences of industrial societies have to be taken into account as well (for an overview, see Beck 2000). He has pointed out that global processes are not only the result of deliberate human action, for these actions can have far reaching unintended consequences that mostly take place ‘behind people’s backs’, as it were, and are mostly denied or ‘repressed’ threats (ibid. p. 39). Ecological destruction and technological-industrial dangers are global threats, caused by affluence on the one hand (e.g. the exorbitant use of energy in the western countries places a high pressure on the need to supplement natural energy sources with risk carrying nuclear energy) and by poverty on the other (e.g. in order to survive, people will sacrifice precious natural sources, like wood from the rainforests, to obtain economic goods).
 Because of their global character, ecological and technological-industrial threats often involve poor and rich people alike (e.g. an accident in a nuclear plant will effect a whole nation, or even several nations). The more fortunate people or countries have better positions and more possibilities to protect themselves against such dangers and to let them pass by, though (e.g. by avoiding living or working around industrial zones, by dumping nuclear waste in other, far away countries). All in all, the process of globalisation as it occurs in our time will even increase the division between wealth and poverty. Both within and between countries the gap between rich and poor will become bigger as a result of the shifting of less profitable economic activities to low wages regions or countries, thus enabling the higher wages regions and countries to gain even more money.

Globalisation thus seems to be a process that influences the actions of most of the world population, not only in an economic sense but also in a cultural and social sense. It is a process that can’t be underestimated and is driven by powerful forces in the way it effects economic, cultural and social processes. Nevertheless, the debate can also be viewed from another perspective, the foundation of which lies in the assumption, outlined above, that structures are being (re) produced and are given shape in the actions of people. According to this assumption globalisation is not only something that just happens to us, something ‘out there’. Actors have an active part in the process of globalisation; it is also a process ‘in here’. Robertson (1992) has introduced the term ‘glocalization’ to make clear that global processes are always embedded in local practices. Robins (1997, p. 28) is using the term ‘global-local nexus’ to refer to the process in which the global influences our local practices but in which also ‘re-localization’ takes place, referring to the fact that global developments have a varying impact and are worked out differently in different social contexts. Old habits and routines are becoming transformed because of the awareness that there are many alternatives of doing things. In this sense the question is not how the global (re) shapes the local but how local actors handle global processes and (un)intentionally shape their local practices in a new way and by doing so help building (new) global processes.

3. Central themes in the study of work restructuring against the background of glocalization

Translated to the processes of work in organizations the central question for research is: in which way is the global produced and reproduced in the local and what does this mean for the (re) structuring of the local? We will highlight some of the principal themes that can be derived from this question, themes that in our opinion are essential for a thorough understanding of the research field concerning the restructuring of work. Because of their central importance, they are necessarily formulated on a general level.

The increasing impact of the cultural on the economic

As a first theme we want to point to the fact that, in a knowledge and information driven world society, the importance of meaning, of the cultural in the economic sphere increases. The dichotomy of actors versus system is no longer adequate for understanding current processes in general, and certainly not for when processes within the world of work are concerned. Some authors are actively searching for concepts that transcend this dichotomy. Lash and Urry (1994, p. 60 ff.) introduced the concept of reflexive accumulation to create a clear focus on the way in which the cultural and economic sphere becomes more interwoven (on this last point, see also Ching 2001). The concept incorporates a response to new, more global market conditions and emphasizes the increasing importance of knowledge and information for design and production of competitive products and services. Reflexivity refers not only to information-processing but also to symbol-processing activities and it comprises not only production but also reflexive consumption. Moreover, in our opinion it is clear that while migration has gained importance as a result of increasing mobility, the culturing effects on the internal affairs in organizations consequently are increasing. For the internal organisation – and as such for the restructuring of work - it requires that organisations and the actors within it handle this cultural diversity. That is to say, they have to acknowledge, accommodate to and account for the effects of cultural pluralism, confronted as they are with a truly rich proliferation of individual backgrounds, experiences and aspirations.

The strategic effects of various organizational options

Another theme that is of considerable interest in the research on work restructuring concerns the structural consequences of the increase in organizational options due to the process of globalisation (Nederveen Pieterse, 1995, p. 50). Nederveen Pieterse distinguishes the following levels: transnational, international, macro-regional, national, micro-regional, municipal and local. Although he relates these levels to administration-related issues, we think them equally important for analysing corporation strategies concerning the flow of goods, services and finance over the world. Here the activities of transnational and multinational organizations are at stake, but also the study of commodity and logistic chains that link policies of different companies over the world (cf. e.g. Ruigrok and Van Tulder 1995, Gereffi 1994). It is important to see what kind of strategic choices these companies formulate and how they come to make these choices. For instance, which conditions are thought to be the most adequate for a global approach and when do companies think differentiation of branches for different regions in the world is relevant? In their analysis of the Sony Walkman, DuGay and others show how the company defines a global market and presents itself as a global corporation, but uses the local in that strategy: ‘First, the company aimed to operate in ‘all’ markets across the world, to reach as many potential consumers as possible. Second, the company aimed to reorganize processes of production in such a way so that they would not be limited by constraints of the nation-state. To pursue these aims Sony moved manufacturing and marketing operations to different locations in the world and setting up ‘local’ operations in various countries.’(DuGay et al. 1997b, p. 79). Motives for this strategy were of a financial character (reduce labour costs and use local rules and regulations as suited) and technological character (adapt to local conditions). Gereffi (1994) shows convincingly that constant outsourcing and networking leads to an increasing gap between rich and poor, on a global but also on a local scale. What we see is that in the actual production of a good there is a profit margin of about ten per cent, whereas in the further trade and services related to the sales of the product, up till fifty per cent of profit margin is realized. For OECD countries (Dolvik, 2001), as well as for other ‘developed’ countries, growing dominance of the service sector (and as a consequence service employment) in their economy leads to new terms as ‘servicing of society’. On the one hand, this relates to the importance of customer orientation in organizing work. On the other hand, it indicates shifting power balances between production and distribution corporations (Beukema and Coenen, 1999). In the next section, it will be become clear how such shifting power balances between the power of production and power of logistics should be envisaged.

The coming into being of new sectors

Up till now, studies of the restructuring of work and its global and local implications have long focused on the industrial sector. However, these processes can be linked with corresponding processes in logistics and in the service sector in general. Since strategic decisions concerning different organizational options (as these are constantly made in a globalise world, carrying with them global and local implications) encompass these different sectors, the strong division that has always existed between them has come under debate. The coming into being of ‘industribution’ as a mix of industry and distribution is a clear example of the diffusion of the boundaries between the sectors. In the era of increasing information and communication developments, clusterization and the development of commodity chains are closely linked to developments in logistic chains, in financial flows and in new forms of customer related activities. We already mentioned that the profit margin in the trade and services is usually much higher than in the actual production of a good. So we can see here, that the increasing importance of services leads to a shift in the power balance between production and distribution/logistics. Creating a picture and comprehending the consequences of these developments for work processes and for the division of (different kinds of) labour on a global and local scale, is of great importance. As such it should be one of the main currents in research field of the sociology of work.

Labour relations in a globalizing world
When it comes to labour relations, which also forms a very important theme in the study of the global and local implications of work restructuring, different levels are concerned, as Nederveen Pieterse rightfully points out (national, transnational et cetera, see above). Correspondingly, the research will also have to focus at the different actors interacting on these fields (individual workers and local management, unions, nation states, federations of national states, strategic management of multi- and transnational corporations et cetera). As such labour relations cannot be seen apart from the themes mentioned above, they are inherently part of it. Nevertheless, it is important to investigate these relations separately, to be able to get more grip on the power structures and resources that are at stake in processes of work restructuring.

Familiar topics in the social study of work, in which local and global developments are clearly connected, are the flexibilization of work and organization, the segmentation between core and periphery of workers (including the gender character of this segmentation) and the internal differences and similarities of these different kinds of workers. The role of particular unions in protesting against or of other unions (unintentionally?) supporting this tendency towards an increasing segmentation has been part of most of these studies. Recently Cornfield and McCommon has published an interesting volume on the question of “Labor Revitalization’, in which new initiatives of collective practices of workers are placed in a global perspective (Cornfield & McCommon, 2003). Less attention has been paid to the informal work that has evolved as a consequence of socio-economic developments, especially in the Western countries.

A last topic we want to mention in this context is the relationship between workers and their representatives, and strategic management of corporations. A relationship that has always been asymmetric as (unequal) power resources are involved in it. But that relationship is becoming more and more asymmetric as a consequence of the growing internationalisation of (the field of) corporations and the difficulties of unions to acquire some power and play a role of importance, transcending national boundaries. With regard to both the study of trans- and multinational corporations and commodity and logistic chains, this seems to be one of the main future topics when it comes to empowerment of workers.

The tension between clusterization and relocation of labour

A complex topic that needs to be considered within the context of the ongoing globalisation processes is the tension between ‘clusterization’ and relocation toward areas of low wages and its impact on labour. In industrial terms two main tendencies of geographical relocation can be discerned, which are intimately related with the globalisation process and with the social construction of geographical concentration through vertical or quasi-vertical integration, as laid down in systems such as ‘Just-in-Time’ or synchronicity among Research & Development and manufacture. The term clusterization refers to the process in which companies in related production sectors cluster together to form firmly established industries.

On the one hand, such processes have generally gone hand in hand with ‘job enrichment’ and the development of activities requiring more skills from the workers. We have seen this development in traditional and modern industries, in capital-intensive sectors or in labour-intensive ones, and in industries with different levels of technology and knowledge. From mining, to the manufacturing of vehicles and electronics, and to the shoes and the apparel industries, this process of ‘clusterization’ of activities is apparent. In this process, companies not only cluster together, but during this process more and more asymmetric relationships are formed, based on power relations. At the same time, competition is taking place between industrially advanced countries (the European Community, North America, Japan, the Asian tigers) and recent industrialised countries (such as Brazil, Mexico, India, Poland).

On the other hand, the familiar process of geographical de-concentration towards low wages areas, with abundant labour force and favourable government regulation to the foreign direct investment, still goes on. More than forty years ago this process became known as ‘the new international division of labour’, where intensive labour productive processes were transferred from developed countries to ‘export processing zones’ in Third World countries (Frobel et al., 1980). The regions which have become highly developed by this export industrialization model - Hong Kong, Taiwan, Mexico and Central America -, have evolved to different degrees towards regions where higher value added activities are employed.

Nowadays the Latin American countries feel strongly threatened in their evolutionary trajectory because of the strong competition of countries such as India and especially China. The more intensive labour sectors such as the manufacturing of toys, footwear and apparel have begun their relocation toward these countries. In consumer electronics and auto parts, a tendency toward the movement of capital has developed. This process of relocation leads to the reduction of wages and is strongly based on the intensification of labour (e.g. deploying cheap human labour in stead of using more high technology). In this sense, globalisation is not devoid of traditional processes of cost reduction via low road trajectory, nor of the local loss of competitive advantages. The constitution of managerial, technological and labour capacities at a regional level is not enough to repress the danger of the loss of competitive advantages of strong industrialization exporter’s regions – as we see happen in Mexico for instance.

In short, globalisation and regionalisation are related with other processes such as ‘clusterization’ and ‘global commodity chains’ (Gereffi, 1994), relations that need to be studied more thoroughly to get a fuller understanding of the aspects implied.

A thorough study of these developments cannot be done by individual social scientists from a single region. What is needed, is a network of researchers who take the study of work in their regional situation as a starting point and who combine their data in order to get more grip on the local and global processes that are taking place. In the last section of this introduction, we will elaborate on the question of how in future research such a reflexive and comparative approach in the research field of work restructuring could be given shape.

4.
Towards a reflexive approach in research on the restructuring of work

What is needed when we want to study the global and local aspects of work restructuring is an approach that first and foremost offers the possibility to examine the simultaneity and interpenetration of the phenomena. That is to say, an approach which can shed light on how work is restructured against the background of global developments which are locally implemented and find their own specific forms in the different concrete situations that are influenced by them. In line with this need and the plea of Lash and Urry mentioned above, Valkenburg and Lind (2002) propose a reflexive approach in which the classical dichotomies of social science are overcome. The complex relationship between the global and the local and the implications thereof for the restructuring of work cannot be covered by simple, one-way causal relationships between independent and dependent variables. Within this complex relationship, the actor cannot be set against structure, nor can the global be set against the local, the universal against the specific, or objectivity against subjectivity (cf. Ching 2001: p. 282; Sassen 2001: pp. 261, 276).
Moreover, the reflexive approach that is needed will have to include sense making as an indispensable factor in the analysis. Since people give meaning to their social reality as a basis for their actions, they will always react, in an uncontrollable, subjective way, to the (global and local) developments we want to study. An approach that denies interpretations, meaning and subjectivity as constituting elements of social behaviour (or the importance of norms and power relations for that matter), and solely focuses on the ‘causes’ in the actions of individuals, will never be able the tell the full story of the factors and actors that play a role in the restructuring of work taking place against the background of globalisation. Picturing subjects, as the mechanical product of their objective circumstances does not provide us with an adequate picture of the intricate relationship between individual actions and social structures. This is all the more true when, as is currently the case, the kinds of comparison of social units that relied on their empirical separability c.q. independency cannot be guaranteed (cf. Appadurai 2001, p. 5).

Summarizing: within a reflexive approach, it is important that the researcher tries to get an adequate picture of the meanings, as well as the norms and power aspects related to the situation under study. A point of concern here is that the researcher studying restructuring processes in the work field should be careful not to take his or her own theoretical perspective as central and universal point of departure (cf. Appadurai 2001: 19), as actors within different (local) contexts (re)act upon (global) developments from varying perspectives, in different ways. Actors are reflexively monitoring their action, which means that they use the knowledge of their social context to translate their intentions in actions, and at the same time monitor this process.
 In this sense people are able to steer and give direction to developments in their own specific, contextually determined way.

Thus, another implication of a reflexive approach in social science is that we should realize that the generation of knowledge is always context-bound. The contextuality of knowledge and knowledge-production does not mean that the research scope is per definition limited to the specific context under study, though. Of course the aim is also to study broader developments, relations and structures, and to be able to produce context-transcending knowledge; generalization is and remains an important aspect of social research. This could for instance be pursued by comparing structural characteristics (‘family resemblances’) between different fields or areas (Bourdieu 1992: pp. 233-4). These characteristics can be traced by combining relevant findings in the research field in such a way that they can function as a research program, as a model of systemati​c questions for which systematic ans​wers are sought. The point is, to systema​tically examine various special cases with the purpose of inducing general characteristics from these cases. This can only be achieved via a bottom-up approach, though, and cannot be imposed by a top-down approach. The starting point of the research inevitable has to be the way actors reflexively shape their actions in their specific social context.

Consequently, general statements about how the process of work restructuring takes place can only be expressed in modest terms, and certainly not in terms of general decontextualized laws of social behaviour and predictions. Based on a permanent flow of new knowledge and in different contexts, actors develop their own strategies. We must learn to accept that in this process, knowledge is not primarily linked with accumulation, universality and certainty, but with contextuality, reciprocity and uncertainty. We must also accept that an approach in which the complexity of social reality is reduced to a few, preferably quantifiably factors, promises something it cannot deliver: the explanation and prediction of social behaviour, i.e. knowledge that might be used as a tool for strategic planning of intervention.

Studying developments in particular commodity chains such as consumer electronics, telecommunication or the automobile industry, its production processes in different regions, its logistic organisation, its marketing etc. and the consequences of these developments for required skills, job security, increased inequality etc. in different regional and local levels can shed light on the way in which global flows are handled in different local contexts and on the dependencies and interactions between these different contexts. Above all, such an approach would provide us with more insight in the way workers (formal and informal, employed and unemployed) are able to get more grip on their (g)local situation.

We should try to bring to the fore research strategies that are in line with these findings and examine in what way they can fruitfully be combined.
 We hope that with the contributions in this book we can make a start with this mission and lay a basis for a productive approach suited to tackle the future challenges in the research field.

5. Introduction to the different contributions

Chapter 2 and 3 focus from different perspectives on the car industry, an industry that has played a key role in order to explain the models of production, the globalization process and its regionalization or adaptation to local contexts. Jean-Pierre Durand analyses in chapter 2 the labour changes in French car industry and illustrates how French auto producers were able to achieve these results by improving labour productivity. The companies have acquired, adopted and developed the principles of productive organisation, including elements of various employee involvement strategies that led to Japan’s international success in the sector. The chapter present three levels of integrated production: a) ‘tight flows’ at several levels of production engineering, b) teamwork as a form of work organisation responding to the requirements of ‘tight flows’ and c) adaptation of the satei system in the French context, understood as ‘logic of competencies’.

In chapter 3 José Ricardo Ramalho analyses the industrial organisation in the Mercosur context. Ramalho studies new forms of work organisation, regional development and the impact on labour relations in the car industry in Brazil. The increase of foreign investment in industrial activities and the need for firms to compete in the world market has accelerated the restructuring of production and new ways of managing the workforce in Brazil. It focuses upon a case study of Volkswagen’s bus and truck assembly plant and its workers at Resende. The unique feature of the plant’s production system rests on the relationship between the assembler (VW) and its component suppliers, where the component suppliers were involved in a joint enterprise with VW to establish a ‘modular system of production’. Results demonstrate “that certain patterns of participation, mainly in labour relations, were in a way also brought by the assemblers, which increased the demands for a certain kind of citizenship in the factories.”

Sonia Guiramaraes Larangeira focuses in chapter 4 on aspects of the process of privatisation/ deregulation/ restructuring as part of a global phenomenon in the telecommunications, considering the case of Brazil. The objective is to analyse the local implications and form of that global process focusing on its effects on the unions. The article examines the unions’ new strategies and agendas facing the dramatic changes in the industry. Some evidences indicate that the unions were negatively affected by the changes but despite the losses, the new situation forced a reaction and new strategies are being carries out although it seems difficult to re-gain the previous influence. The argument asserts that the global-local relations cannot be examined form an unilateral dimension, instead must be seen as a dialectical movement.

Chapters 5, 6 and 7 analyses the dynamism and limitation of three different sectors in the Mexican case. Mexico has been the most success model of industrialisation in Latin America and their strengths and limitations are an interesting case of labour impact of globalisation and regionalisation in an emergent country. Chapter 5 by Jorge Carrillo presents the case of television industry in a northern border town: Tijuana. The purpose of this study is to identify the impact of foreign TNC subsidiaries on the development of local suppliers. The productive integration resulted is complex and is based on four types: 1.in-house production, 2) vertical integration, 3) inter-maquila trade (between OEMs) and 4) outsourcing. Assembly TVs are linkages with passive and active components throw these four types. Purchases from national firms are higher than foreign suppliers. As opposed to foreign suppliers, Mexican firms do not have contracts with TNCs, and public policies have a low impact on the development of suppliers.

Chapter 6 by Alfredo Hualde analyses the segmentation of skills in the case of maquiladora industry (know as in-bond industry). During the last fifteen years of the twentieth century cities in the Mexican northern border experienced an impressive increase of foreign direct investment especially in electronics and auto parts. Word class techniques, certifications like ISO9000, more sophisticated manufacturing processes spread trough a handful of very big plants. Although these changes modified the skills requirements in technical levels, no important evidence has been found in labour lowest levels, were routine operations and scarce opportunities to build a career are the most common situation. The author discusses what are the challenges in this region given the mentioned segmentation in comparison to other international experiences such as Singapore and Malaysia.

Raquel Partida presents in Chapter 7 the case of electronic industry, mainly computers. She analyses the impacts of this industry in local labour relations and wages. She points out that, although unions were reluctant to the arrival of TNC’s at the beginning, later they succeeded in developing a negotiating position on contracts and wages. Recently this position is becoming weaker again; due to the fact competition is coming from countries in Asia (especially from China). For the unions this means a reconsideration of policies in which the existing distinction between workers at local firms and workers at TNC’s is coming an important issue.

Chapter 8 brings an old, but in the study of sociology of work new part of the service sector into focus: the gambling industry. Terry Austrin and Jackie West argue in their contribution that in this sector it is the specific framework of the nation/ state which affects the form within which the mobility flows of persons, things and images in a globalising world are manifest. Using the example of casino’s the authors highlight differences in the way that national states together with markets and both global and local cross-cutting networks construct these key components of the ‘night-time economy’. They are using case studies from different parts of the world to underline their argument: the USA, Australia and the UK are countries under study.

In chapter 9 Leni Beukema and Harry Coenen plead for an approach in which the different parts of commodity chains are related to one another in order to understand how the global is involved in the local and vice versa in processes of work restructuring. The focus on the distribution part of this chain shed light to the great importance of logistics in the relations within and between firms. Moreover this approach gives possibilities for distinguishing changes and opportunities to actors involved to analyse power relations within and between companies and in that context to find new ways to give meaning to labour relations in which more balance of power is established. The case of orchid plants sheds light on the different aspects that can be found with such an integral approach.

Anne Posthuma pays in chapter 10 attention to her research experiences with the application of a value chain approach in the Indonesian wood furniture sector to help develop good quality employment for local firms. In The Indonesian case this involves working with several wood furniture clusters that have been highly competitive, but are now faced with low-cost labour competition form China and must restructure. The challenge is not to follow the ‘low road’ of also cutting labour costs. In this industry, as in many other global industries, it is increasingly clear that manufacturing capability alone is not sufficient for maintaining dynamic competitiveness. A wise management of natural resources, coupled with a strategic deepening of specialised skills (including design, branding and marketing) and entrepeneurial talents, will be necessary pre-requisites to upgrade the industry and improve its capacity to locally deal with global markets and global buyers. Posthuma examines the opportunities and challenges the Indonesian wood furniture sector faces to realise this upgrading of the industry.

Finally Leni Beukema draws in chapter 11 conclusions from the previous chapter to the central question of the volume: in which way is the global produced and reproduced in the local and what does this mean for the (re)structuring of work? She returns to the themes of this introduction chapter and highlights interesting relations between the different contributions to the volume. She also gives some substantive and methodological considerations about the expansion of the kind of research that contributes to more insight in the way workers are able to get more grip on their (g)local situation.

Literature

Appadurai, A., (ed.) (2001), Globalization, Duke University Press, Durham/London

Beck, U. (1992), Risk Society, Sage, London

Beck, U. (2000), What is Globalization?, Polity Press, Cambridge

Beukema, L. & H. Coenen (1999), “Global Logistic Chains: the Increasing Importance of Local Labour relations”, in: P. Leisink (ed.), Globalization and LabourRelations, Edward Elgar, Cheltenham / Northampton, pp. 138-157

Boog, B., Coenen, H., Keune, L. (Eds.) (2001), Action research: Empowerment and Reflection, DUP, Oisterwijk

Bourdieu, P. & Wacquant, L. (1992), An Invitation to Reflexive Sociology, University of Chicago, Chicago

Boyer, R. & M.Freyssenet (2002), Productive Models, The Condition of Profitability, Palgrave, Macmillan, Gerpisa

Burawoy, M. (1985), The Politics of Production, Verso, London

Castells, M. (1996), The Rise of the network Society, Blackwell Publishers, Oxford

Ching, L. (2001), ‘Globalizing the Regional, Regionalizing the Global: Mass Culture and Asianism in the Age of Late Capital’, in : Appadurai (2001), pp. 279-307

Coenen, H. (1989), Handelingsonderzoek als exemplarisch leren, Van Arkel, Utrecht

Coenen, H. (1996), “The model of exemplarian action research”, in: B.Boog et al (Eds.), Theory and Practice of Action Research (pp.13 – 21), University Press, Tilburg

Cornfield, D.B. & McCammon, H.J. (Eds.) (2003), Labor Revitalization: Global perspectives and new initiatives Research in the Sociology of Work, Volume 11, Elsevier Oxford

Delbridge, R (1998), Life on the Line in Contemporary Manufacturing, UP, Oxford

Dolvik, J.E. (ed.) (2001), At Your Service?, P.I.E.-Peter Lang, Brussels

DuGay, P. (ed.) (1997a), Production of Culture, Cultures of Production, Sage/ Open University, London

DuGay, P. et al. (1997b), Doing Cultural Studies. The Story of the Sony Walkman, Sage/Open University, London

Economist, How about now?. A survey of the real-time economy February 2nd 2002

Featherstone M., Lash, S. & Robertson, R. (1995), Global Modernities, Sage London

Friedman, J. (1995), Global System, Globalization and the Parameters of Modernity, In: Featherstone et al (1995), pp. 69 – 90

Frobel, F., Heinrichs, J. & Kreye, O. (1980), La nueva division internacional del trabajo, Siglo XXI Ed., Mexico

Gereffi, G. (1994), “Capitalism, Development and Global Commodity Chains”, In: L. Sklair, Capitalism and Development, Routledge, London, pp. 211-232

Giddens, A. (1990), The Consequences of Modernity, Polity Press, Cambridge

Lash, S. & Urry, J. (1994), Economies of Signs and Space, Sage, London

Miller, D.& Slater, D (2000), The Internet, Berg, Oxford
Nederveen Pieterse, J. (1995), Globalization as Hybridization. In: Featherstone et al (1995), pp. 45 – 69 Ritzer, G. (2000), The McDonaldization of Society, Pine Forge Press/ Sage, Thousand Oaks Robertson, R. (1992), Globalization; social theory and global culture, Sage, London Robins, K. (1997), What in the World is going on? in: Du Gay et al (1997a)

Ruigrok, W. & Tulder, R. van (1995), The Logic of International Restructuring, Routledge, London/ New York

Sassen, S. Ching, L. (2001), ‘Spatialities and Temporalities of the Global: Elements for a Theoretization’, in : Appadurai (2001), pp. 260-279

The Economist (2002), ‘ Stretching Spreadsheets: Colloborating virtually is becoming easier’, in: How about now? A survey of the real-time economy, February 2nd, p. 6.

Tromp, C. (2001), “Towards a differentiated concept of reciprocal adequacy”, In: B. Boog, H. Coenen and L. Keune (eds.), Action research: Empowerment and Reflection, DUP Tilburg, pp. 44-57

Valkenburg, B. & Lind, J. (2002), ‘Orthodoxy and Reflexivity in International Comparative Analysis’, in: R. van Berkel & I. Hornemann Möller (eds.), Active Social Policies. Inclusion Through Parti​cipation?, The Policy Press, Bristol, pp. 179-197

Weick, K. (1995), Sensemaking in organizations, Sage, London

Wood, S. (ed.) (1987), The transformation of work?, Unwin Hyman, London
Notes

� Many articles in this volume are rewritten from presentations at the ISA-conference in Brisbane 2002 in two sessions of the Research Committee ‘Sociology of Work’. We want to thank Randy Hodson, editor of the Series ‘Research on Work’, for his continuous support and encouragement during the process of (re)writing and editing this volume

� Beside technical-industrial dangers and economic consequences, Beck mentions the weapons of mass destruction as a third main threat, a category we won’t discuss in the context of this contribution.

� The monitoring of their action largely takes place unconsciously and in a routine way, though. In their daily behaviour, people make use of matter of fact-knowledge and common sense insights that are usually taken for granted, so one is hardly conscious of having this knowledge. More than often, people find it difficult to put this kind of pre-reflective knowledge into words. But asked and trained to do so, they are able to give reasons for their actions. All this doesn't mean that people can't be wrong about the reasons for their action, though, or lack insight in the way their actions link together with other people's actions to form structural patterns that turn out to be quite hard to change.

� Contexts can not be approached as relatively immobile aggregates of traits, with more or less durable historical boundaries and with a unity composed of more or less enduring properties (as in traditional research is done with areas, Appadurai 2001, p. 7). We must move away from such a ‘trait’ approach, to a ‘process’ approach in the research on the restructuring of work. Just like organizations, contexts reflect various kinds of interaction, in which actors (re)produce meaning, norms and power relations.

� With this explicit formulation of our (normative) methodological points of view, we opt for what Appadurai (2001, p. 16) calls ‘strong internationalization’.

PAGE
26

