

**Alan M. Rugman
Simon Collinson**

INTERNATIONAL BUSINESS

5TH EDITION

FT Prentice Hall
FINANCIAL TIMES

LS-B01-000.981

Contents in Detail

List of Illustrations	xv
Preface	xviii
About the Authors	xx
Guide to the Case Studies	xxii
Guided Tour	xxviii
Acknowledgments	xxx

Part One

THE WORLD OF INTERNATIONAL BUSINESS

Chapter 1	
Regional and Global Strategy	3
Objectives of the chapter	3
■ Active Learning Case	
<i>Coke goes worldwide with a local strategy</i>	4
Overview of the book	5
Country and firm factors	5
International competitiveness and firm strategy	6
Globalization	7
Regionalization	7
Introduction	7
World business: a brief overview	8
Exports and imports	8
Foreign direct investment	10
The triad	12
Today's international environment	14
International trade regulation	14
Technology	15
Small and medium-sized enterprises (SMEs)	15
■ International Business Strategy in Action	
<i>Amazon.com is not a global business</i>	16
Globalization and strategic management	17
Regional triad strategies	17
Maintaining economic competitiveness	18
Multinationals in action	21
■ International Business Strategy in Action	
<i>Tata</i>	22
The study of international business	25
From general to strategic emphasis	25
Framework for this book	26
Key points	27
Key terms	28

Review and discussion questions	28
■ Real Cases	
<i>Big oil gets bigger</i>	29
<i>Wal-Mart</i>	30
Endnotes	31
Additional bibliography	32
Appendix to Chapter 1	33

Chapter 2 The Multinational Enterprise

Objectives of the chapter	37
■ Active Learning Case	
<i>Disneyland in Europe</i>	38
Introduction	39
The nature of MNEs	40
Characteristics of MNEs	40
The internationalization process	42
Why firms become MNEs	44
■ International Business Strategy in Action	
<i>Italian family firms</i>	45
The strategic philosophy of MNEs	46
Strategic management and MNEs	47
Strategic management of MNEs: an introduction	47
□ International Business Strategy in Action	
<i>Nestlé</i>	49
A framework for global strategies: the FSA-CSA matrix	50
The FSA-CSA matrix	51
It's regional, not flat	53
Multinationals in action	53
Solelectron	53
BMW	54
Levi Strauss	55
Canon	56
Zara	56
Key points	59
Key terms	59
Review and discussion questions	60
■ Real Cases	
<i>Starbucks</i>	60
<i>Sony</i>	61
Endnotes	63

Additional bibliography	63	■ International Business Strategy in Action	
Appendix A to Chapter 2	65	<i>Softwood lumber: not-so-free trade</i>	106
Appendix B to Chapter 2	68	Government control of assets	107
		Government-business cooperation	108
Chapter 3		Economic integration	110
The Triad and International Business	72	Trade creation and trade diversion	110
Objectives of the chapter	72	Levels of economic integration	111
■ Active Learning Case		Economic integration: an overall perspective	112
<i>Boeing versus Airbus</i>	73	Ethics, environment, MNEs, and the civil society	113
Introduction	74	■ International Business Strategy in Action	
Reasons for FDI	75	<i>Non-governmental organizations and political power</i>	114
Increase sales and profits	75	The European Union (EU)	116
■ International Business Strategy in Action		Other examples of economic integration	119
<i>Aflac</i>	77	Economic integration and strategic management	120
Enter rapidly growing markets	78	Strategic alliances and acquisitions	120
Reduce costs	78	Localization of business operations	121
■ International Business Strategy In Action		Key points	123
<i>Lafarge and Cemex: concrete multinationals</i>	79	Key terms	124
Gain a foothold in economic blocs	80	Review and discussion questions	125
Protect domestic markets	81	■ Real Cases	
Protect foreign markets	81	<i>How environmental regulations can be used as trade barriers</i>	125
Acquire technological and managerial know-how	81	<i>Embraer vs. Bombardier</i>	126
FDI and trade by triad members	82	Endnotes	127
The triad's domination of FDI and trade	82	Additional bibliography	128
Triad FDI clusters	83		
Multinationals in action: regional business strategy	84	Chapter 5	
The world's regional automotive industry	85	International Culture	129
Mergers and acquisitions	91	Objectives of the chapter	129
Key points	92	■ Active Learning Case	
Key terms	92	<i>Culture clash at Pharmacia and Upjohn</i>	130
Review and discussion questions	93	Introduction	131
■ Real Cases		What is culture?	131
<i>Matsushita and Philips</i>	93	The importance of culture in different business contexts	133
<i>Toys "я" Us in Europe and Japan</i>	94	Culture has always been important	134
Endnotes	95	■ International Business Strategy in Action	
Additional bibliography	96	<i>McDonald's</i>	135
		National stereotypes and key dimensions of culture	136
		Culture at two levels	136
		Hofstede's four dimensions of culture	136
		Trompenaars' seven dimensions of culture	138
		The GLOBE project's nine dimensions of culture	139
		Applying the national culture frameworks	140
		"The way we do things here": the implications of cultural differences for organizations and managers	142
		Cross-cultural management	144

Part Two

THE ENVIRONMENT OF INTERNATIONAL BUSINESS

Chapter 4	
International Politics	101
Objectives of the chapter	101
■ Active Learning Case	
<i>How risky is foreign investment in Russia?</i>	102
Introduction	103
Political ideologies and economics	104

Organization	144
Leadership	144
Communication	145
The corporate response	145
Multinational organization structures: imperialist or independent?	147
Culture clash in cross-border M&A and joint ventures	148
■ International Business Strategy in Action <i>Danone and Parmalat—going international, staying local</i>	149
Culture embodied in national institutions	151
France: cultural and social characteristics that create a national distinctiveness	152
Key points	153
Key terms	153
Review and discussion questions	154
■ Real Cases	
<i>Do not throw your meishi!</i>	154
<i>Sport can be local and global: Manchester United</i>	155
Endnotes	157
Additional bibliography	158

Chapter 6	
International Trade	159
Objectives of the chapter	159
■ Active Learning Case <i>Trade of the triad and China</i>	160
Introduction	161
International trade theory	162
Theory of absolute advantage	162
Theory of comparative advantage	163
Factor endowment theory	165
International product life cycle theory	165
Other important considerations	167
■ International Business Strategy in Action <i>Microsoft shows the world is not flat</i>	168
Barriers to trade	169
Reasons for trade barriers	169
Commonly used barriers	170
Tariffs	171
US trade policy	172
■ International Business Strategy in Action <i>The courier wars</i>	173
Non-tariff barriers to trade	174
Quotas	174
“Buy national” restrictions	175
Customs valuation	175
Technical barriers	175

Antidumping legislation, subsidies, and countervailing duties	176
Agricultural products	176
Export restraints	177
Other economic developments	177
Countertrade	177
Trade in services	178
Free trade zones	179
Key points	180
Key terms	181
Review and discussion questions	181
■ Real Cases	
<i>Job losses and offshoring to China</i>	182
<i>Dumping on trade complaints</i>	183
Endnotes	184
Additional bibliography	184
Appendix to Chapter 6: Balance of payments	186

Chapter 7	
International Financial Markets and Institutions	193
Objectives of the chapter	193
■ Active Learning Case <i>Barclays Bank international financial dealings</i>	194
Introduction	195
Foreign exchange markets	196
Foreign exchange markets in the United States	197
Determination of the exchange rate	202
Purchasing power parity	202
International Fisher effect	203
Combined equilibrium relationships	203
Other factors determining exchange rates	204
Protecting against exchange risk	205
□ International Business Strategy in Action <i>Wall Street and world financial markets</i>	206
Alternatives to minimize exchange risk	206
Foreign money and capital markets	208
MNEs and national money markets	209
MNEs and national capital markets	209
Regional money and capital markets	209
The eurocurrency market	210
Eurocurrency interest rates	211
Other market characteristics	212
Criticisms of the euromarkets	213
Eurobonds and euroequities	214
□ International Business Strategy in Action <i>AngloGold Ashanti</i>	215
The IMF system	216
Unresolved problems with the IMF system	218

MNEs and international financial markets and institutions	219
Key points	220
Key terms	220
Review and discussion questions	220
■ Real Cases	
HSBC	221
World financial crises	222
Endnotes	224
Additional bibliography	224
Appendix to Chapter 7: Regional aspects of multinationality and performance	226

Part Three

INTERNATIONAL BUSINESS STRATEGIES

Chapter 8	
Multinational Strategy	235
Objectives of the chapter	235
■ Active Learning Case	
Vodafone and the triad telecom market	236
Introduction	237
Strategic orientations	239
■ International Business Strategy in Action	
Arthur Andersen, Accenture, and McKinsey	240
Strategy formulation	241
External environmental assessment	241
Internal environmental assessment	245
Goal setting	249
Strategy implementation	250
Location	250
■ International Business Strategy in Action	
Fuji Xerox and Xerox	251
Ownership	251
Functional strategies	253
Control and evaluation	254
Common methods of measurement	255
Key points	256
Key terms	257
Review and discussion questions	257
■ Real Cases	
Mountain Equipment Co-op: a small business	258
Benetton	259
Endnotes	260
Additional bibliography	261

Chapter 9	
Organizing Strategy	263
Objectives of the chapter	263
■ Active Learning Case	
Procter & Gamble	264
Introduction	265
Organization structures	266
Early organization structures	266
□ International Business Strategy in Action	
Sanofi-Aventis	268
The international division	269
Global organization structures	269
□ International Business Strategy in Action	
Making matrix work	275
Strategic management and organizing strategy	277
Analysis of key structural variables	277
Coordination	279
Key points	283
Key terms	284
Review and discussion questions	284
■ Real Cases	
LVMH: organizing luxury products in the international arena	285
Command Alkon: a small business	286
Endnotes	286
Additional bibliography	287
Chapter 10	
Production Strategy	289
Objectives of the chapter	289
■ Active Learning Case	
The GE production process and Six Sigma	290
Introduction	291
Research, development, and innovation	292
Speed-to-market	295
Generation of goods and services	296
Global sourcing	296
□ International Business Strategy in Action	
Gap Inc.: a successfully "Hollow Corporation"	298
Manufacturing of goods	299
□ International Business Strategy in Action	
Greening the supply chain	300
Inventory control	304
Developing a strong service orientation	304
International logistics	306
Transportation	306
Packaging	308
Storage	309

Different kinds of global production systems	309
Strategic management and production strategy	310
Technology and production design	310
Continuous improvement	311
Alliances and acquisitions	311
Key points	315
Key terms	316
Review and discussion questions	316
■ Real Cases	
<i>Flextronics</i>	317
<i>Nike</i>	318
Endnotes	319
Additional bibliography	320

Chapter 11 Marketing Strategy

Objectives of the chapter	322
■ Active Learning Case	
<i>Volkswagen in the United States</i>	323
Introduction	324
International market assessment	325
Initial screening: basic need and potential	325
Second screening: financial and economic conditions	325
Third screening: political and legal forces	326
Fourth screening: socio-cultural forces	326
Fifth screening: competitive environment	327
Final selection	327
Product strategies	328
Little or no modification	328
Moderate to high modification	328
■ International Business Strategy in Action	
<i>Kola Real Group</i>	331
Promotion	333
Nature of the product	333
Advertising	333
■ International Business Strategy in Action	
<i>IKEA in international markets</i>	334
Personal selling	335
Pricing	336
Government controls	336
Market diversity	337
Currency fluctuations	337
Price escalation forces	338
Place	338
Different distribution systems	339
Choosing the best distribution system	339
Strategic management and marketing strategy	340

Ongoing market assessment	340
Effective pricing	343
Internet marketing and "open innovation"	343
Key points	344
Key terms	345
Review and discussion questions	345
■ Real Cases	
<i>Bang & Olufsen</i>	346
<i>Brazilian soap operas: a world market</i>	348
Endnotes	350
Additional bibliography	350

Chapter 12 Human Resource Management Strategy

Objectives of the chapter	352
■ Active Learning Case	
<i>The Coca-Cola Company thinks local</i>	353
Introduction	354
Selection and repatriation	355
International screening criteria and selection procedures	356
Repatriation of expats	358
Training and development	359
Types of training	359
■ International Business Strategy in Action	
<i>P&O, Carnival, and Dubai Ports</i>	361
Compensation	362
Common elements in an international compensation package	362
Compensation trends and comparisons	364
Labor relations	366
Labor relations practices	366
■ International Business Strategy in Action	
<i>German management gets tough</i>	368
Industrial democracy	369
Industrial democracy in action	370
Strategic management and IHRM strategies	371
Language training	371
Cultural adaptation	372
Competitive compensation	374
Specially designed HRM programs	375
Key points	376
Key terms	377
Review and discussion questions	377
■ Real Cases	
<i>Offshoring to India</i>	378
<i>Executive search firms</i>	379

Endnotes	380	Polycentric solution	422
Additional bibliography	382	Ethnocentric solution	422
		Geocentric solution	422
Chapter 13		Managing global cash flows	423
Political Risk and Negotiation Strategy	384	Internal funds flows	423
Objectives of the chapter	384	Funds positioning techniques	424
■ Active Learning Case		Multilateral netting	427
<i>Kodak in China: changing the rules of the game</i>	385	□ International Business Strategy in Action	
Introduction	387	<i>Tax havens</i>	428
Generic PEST analysis	387	Managing cash	430
Political risk	389	□ International Business Strategy in Action	
Deregulation and political risk	390	<i>Sovereign wealth funds</i>	432
The nature of political risk	391	Exchange risk management	433
Sources of political risk	392	Transaction risk	433
Country analysis and political risk assessment	393	Translation risk	433
Online risk information resources	393	Economic risk	434
Quantifying risk vulnerability	394	An example of exchange risk management	436
Accounting for country risk	397	Developing forecasting and reporting systems	437
Negotiation strategies	398	Capital budgeting in the MNE	438
■ International Business Strategy in Action		Use of NPV	440
<i>Political risk for De Beers</i>	401	Institutional features	441
Behavioral characteristics of the participants in negotiations	401	International financing in the MNE	442
■ International Business Strategy in Action		Financial structure	443
<i>Dell goes to Brazil</i>	403	Control: identifying objectives, evaluating affiliate performance, and making performance consistent with goals	444
Transparency and corruption: politically sensitive political risk	406	Strategic international finance	445
Strategic management and political risk	407	Establishing overseas operations	445
Use of integrative and protective/defensive techniques	408	Reducing financial risk	446
Key points	410	Alliances	446
Key terms	411	Cost cutting	446
Review and discussion questions	412	Key points	447
■ Real Cases		Key terms	448
<i>Yukos and the Russian oligarchs</i>	412	Review and discussion questions	448
<i>Problems with ports</i>	414	■ Real Cases	
Endnotes	415	<i>Skandia</i>	449
Additional bibliography	416	<i>Repsol's acquisition of YPF</i>	450
www resources	417	Endnotes	451
		Additional bibliography	452
Chapter 14			
International Financial Management	418	Part Four	
Objectives of the chapter	418	INTERNATIONAL BUSINESS STRATEGIES IN ACTION	
■ Active Learning Case			
<i>British Airways</i>	419	Chapter 15	
Introduction	420	Corporate Strategy and National Competitiveness	455
Determining parent–subsidiary relationships	422	Objectives of the chapter	455

■ Active Learning Case		Management considerations	507
<i>Worldwide operations and local strategies of ABB</i>	456	Barriers to EU market access	508
Introduction	457	Key points	510
The single diamond	457	Key terms	510
Determinants and external variables	458	Review and discussion questions	511
Critique and evaluation of the model	459	■ Real Cases	
The double diamond	461	<i>Accor budget hotels</i>	511
Canada and the double diamond	461	<i>Carrefour</i>	512
■ International Business Strategy in Action		Endnotes	513
<i>Nokia and Ericsson</i>	464	Additional bibliography	514
Mexico and the double diamond	466	Chapter 17	
Integration and responsiveness	469	Japan	516
Integration versus national responsiveness	469	Objectives of the chapter	516
■ International Business Strategy in Action		■ Active Learning Case	
<i>Kodak</i>	470	<i>Doing business in Japan</i>	517
Balancing the trade-offs	472	Introduction	519
Competitiveness in the triad	474	Political, social, and cultural characteristics	519
Key points	478	A traditionally strong government role in the economy	519
Key terms	478	Distinctive cultural characteristics	520
Review and discussion questions	478	Economic characteristics	522
■ Real Cases		Japan and China: the new Asian powerhouse?	525
<i>There is no global beer, only local</i>	479	Business characteristics	525
<i>IBM</i>	480	Manufacturing strengths	526
Endnotes	481	Strong applied R&D	526
Additional bibliography	483	<i>Keiretsu</i>	527
Chapter 16		■ International Business Strategy in Action	
European Union	485	<i>Kirin Beer goes international</i>	530
Objectives of the chapter	485	Distribution, retailing, and customer orientation	531
■ Active Learning Case		Japanese corporations	532
<i>France Telecom</i>	486	A changing nation	534
The EU environment	487	Restructuring capital markets	535
Emergence of a Single European Market	487	Deregulation, increased M&A, and inward FDI	537
The competitive status of the EU	491	□ International Business Strategy in Action	
Conducting a strategic analysis	494	<i>Wal-Mart takes Seiyu</i>	539
Using competitive intelligence	494	Restructuring corporations	540
■ International Business Strategy in Action		The decline of manufacturing and distribution	
<i>Ford and Volvo</i>	495	<i>keiretsu</i>	541
Evaluating locations	497	The growth of outward FDI and offshore manufacturing	541
Strategy issues	499	The decline of lifetime employment and changing HRM practices	542
Overall strategic analysis for the EU	499	Diversification strategies	542
Exporting	500	Conclusions	543
Strategic acquisitions and alliances	502	Key points	544
■ International Business Strategy in Action		Key terms	545
<i>DB: more than a railway</i>	503	Review and discussion questions	545
Marketing considerations	504		
Manufacturing considerations	505		

■ Real Cases		Central and Eastern Europe	590
<i>Renault and Nissan: no pain, no gain</i>	545	Latin America and the Caribbean	593
<i>Canon Group</i>	548	Africa	594
Endnotes	550	□ International Business Strategy in Action	
Additional bibliography	551	<i>From Oserian to Tesco: the Kenyan cut flower industry</i>	595
www resources	552	Shifting patterns of comparative and competitive advantage	597
Chapter 18		Flying Geese model	598
North America	553	Emerging economies as sources of innovation	600
Objectives of the chapter	553	Market access to the triad	602
■ Active Learning Case		□ International Business Strategy in Action	
<i>NAFTA at 15</i>	555	<i>Korean chaebols: Hyundai and Samsung</i>	603
Introduction	556	Key points	605
Canada	557	Key terms	606
Canada's economy	557	Review and discussion questions	606
Differences in the business environment	558	■ Real Cases	
■ International Business Strategy in Action		<i>The Indian IT, software, and services industry</i>	606
<i>Bombardier</i>	559	<i>Bumrungrad International in Thailand</i>	609
Canada's multinationals	564	Endnotes	610
Multilateral agreement on investment (MAI)	566	Additional bibliography	611
Business opportunities in Canada	568	www resources	613
Franchising	570	Chapter 20	
Mexico	570	China	614
Mexico's economy	570	Objectives of the chapter	614
Mexico and NAFTA	571	■ Active Learning Case	
Regional trade agreements	572	<i>Oxford Instruments in China</i>	615
Doing business in Mexico	572	Introduction	616
■ International Business Strategy in Action		Unprecedented scale, scope, and speed of growth	617
<i>Mexico and NAFTA</i>	573	The role of government	619
Key points	577	MNE investment into China	621
Key terms	577	□ International Business Strategy in Action	
Review and discussion questions	578	<i>Airbus in China</i>	622
■ Real Cases		Foreign R&D investment	624
<i>Jumex of Mexico</i>	578	Getting into China	626
<i>GlaxoSmithKline in the United States</i>	579	Outward investment and the new multinationals from China	629
Endnotes	580	□ International Business Strategy in Action	
Additional bibliography	581	<i>Haier abroad</i>	632
Chapter 19		Key points	634
Emerging Economies	583	Key terms	635
Objectives of the chapter	583	Review and discussion questions	635
■ Active Learning Case		■ Real Cases	
<i>Acer Taiwan goes international</i>	584	<i>Citigroup in China</i>	636
Introduction	585	<i>Nanjing Auto makes the MG</i>	637
Triad firms and emerging economy firms: why the mutual interest?	585	Endnotes	639
An overview of emerging economies, by region	587		
Asia-Pacific and the Middle East	589		

Additional Bibliography	640	Political environment	652
www resources	642	Economic environment	653
Chapter 21		The trade and investment framework	656
Corporate Ethics and the Natural Environment	643	Environment and MNEs	658
Objectives of the chapter	643	□ International Business Strategy in Action	
■ Active Learning Case		<i>Is The Body Shop an ethical business?</i>	659
<i>The environment, NGOs, and MNEs</i>	644	The pattern of MNE responses	662
Introduction	645	Key points	663
Developing effective strategies	646	Key terms	664
Going where the action is	646	Review and discussion questions	664
■ International Business Strategy in Action		■ Real Cases	
3M	647	<i>Dell: B2C</i>	664
International business research frameworks	648	<i>Maersk Group</i>	666
Theories of international business	648	Endnotes	668
Practical applications of the theory	649	Additional bibliography	669
The five partners business network framework	650	Glossary	671
Forging new business networks	650	Subject Index	683
Coping with changing environments	652	Company Index	699
		Name Index	705

Supporting resources

Visit www.pearsoned.co.uk/rugman to find valuable online resources

Companion Website for students

- Multiple choice questions to test understanding
- Extensive links to valuable resources on the web
- An online glossary to explain key terms
- Electronic 'flashcards' to check understanding of key terms and definitions during revision

For instructors

- An Instructor's Manual containing teaching notes and guidance on case studies
- Powerpoint slides that can be downloaded and used for presentations
- Testbank of over 2000 assessment questions

Also: The Companion Website provides the following features:

- Search tool to help locate specific items of content
- E-mail results and profile tools to send results of quizzes to instructors
- Online help and support to assist with website usage and troubleshooting

For more information please contact your local Pearson Education sales representative or visit www.pearsoned.co.uk/rugman