

1 216 166 79X

Sixth Edition

International Business

THE CHALLENGES OF GLOBALIZATION

Global Edition

John J. Wild

UNIVERSITY OF WISCONSIN, MADISON

Kenneth L. Wild

UNIVERSITY OF LONDON, ENGLAND

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

Preface 14

PART 1 Global Business Environment 24

Chapter 1 Globalization 24

□ **EMIRATES' GLOBAL IMPACT** 25

International Business Involves Us All 26

Technology Makes It Possible 26

Global Talent Makes It Happen 27

Globalization 28

Globalization of Markets 28

Globalization of Production 29

□ **GLOBAL CHALLENGES: Managing Security in the Age of Globalization** 30

Forces Driving Globalization 31

Falling Barriers to Trade and Investment 31

Technological Innovation 32

Measuring Globalization 33

Untangling the Globalization Debate 37

Today's Globalization in Context 37

Introduction to the Debate 38

Globalization's Impact on Jobs and Wages 39

Globalization's Impact on Labor, the Environment, and Markets 40

■ **GLOBAL MANAGER'S BRIEFCASE: The Keys to Global Success** 41

Globalization and Income Inequality 42

Globalization and National Sovereignty 44

Globalization's Influence on Cultures 44

■ **CULTURE MATTERS: The Global Consumer** 45

Key Players in International Business 45

Multinational Corporations 46

Entrepreneurs and Small Businesses 46

■ **ENTREPRENEUR'S TOOLKIT: Myths of Small Business Exporting** 47

Why International Business Is Special 47

The Global Business Environment 48

The Road Ahead for International Business 49

■ **BOTTOM LINE FOR BUSINESS** 50

Chapter Summary 51 • Talk It Over 52 • Teaming Up 52

Key Terms 52 • Take It to the Web 53 • Ethical Challenges 53

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: IO Interactive—
Storytelling Goes Global** 54

Appendix World Atlas 55

PART 2 National Business Environments 64

Chapter 2 Cross-Cultural Business 64

□ **CONNECTING CULTURES** 65

What Is Culture? 66

■ **CULTURE MATTERS: Creating a Global Mindset** 67

National Culture and Subcultures 67

Components of Culture 69

Aesthetics 69

■ **ENTREPRENEUR'S TOOLKIT: Giving Web Sites Local Appeal** 70

Values and Attitudes 70

Manners and Customs 73

■ **GLOBAL MANAGER'S BRIEFCASE: A Globetrotter's Guide to Manners** 74

Social Structure 75

Religion 77

Personal Communication 82

□ **GLOBAL CHALLENGES: Speaking in Fewer Tongues** 83

Education 85

Physical and Material Environments 87

Classifying Cultures 88

Kluckhohn–Strodtbeck Framework 88

Hofstede Framework 89

■ **BOTTOM LINE FOR BUSINESS** 92

Chapter Summary 93 • Talk It Over 94 • Teaming Up 94

Key Terms 94 • Take It to the Web 95 • Ethical Challenges 95

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: A Tale of Two Cultures** 96**Chapter 3 Politics, Law, and Business Ethics 98**□ **UNDERSTANDING VIETNAMESE BUSINESS CULTURE** 99**Political Systems 100**

Politics and Culture 100

Political Participation 100

Political Ideologies 101

□ **GLOBAL CHALLENGES: From Civil War to Civil Society** 103

Political Systems in Times of Change 105

Political Risk 106

Types of Political Risk 106

■ **GLOBAL MANAGER'S BRIEFCASE: Your Global Security Checklist** 107

Managing Political Risk 110

Legal Systems 112■ **CULTURE MATTERS: Playing by the Rules** 113

Common Law 113

Civil Law 114

Theocratic Law 114

Standardization 114

Intellectual Property 115

Product Safety and Liability 116

Taxation 117

Antitrust Regulations 117

■ **ENTREPRENEUR'S TOOLKIT: The Long Arm of the Law** 118**Ethics and Social Responsibility 119**

Philosophies of Ethics and Social Responsibility 119

Corporate Social Responsibility Issues 120

Business and International Relations 125

The United Nations 125

■ **BOTTOM LINE FOR BUSINESS** 126

Chapter Summary 127 • Talk It Over 128 • Teaming Up 128

Key Terms 129 • Take It to the Web 129 • Ethical Challenges 129

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Pirates of Globalization** 130

Chapter 4 Economics and Emerging Markets 132

- EMERGING VALUE CHAINS IN MALAYSIA 133

Economic Systems 134

- Centrally Planned Economy 134
- Emerging Market Focus: China 136
- GLOBAL MANAGER'S BRIEFCASE: Guidelines for Good *Guanxi* 137
- Mixed Economy 138
- Market Economy 140

Development of Nations 144

- National Production 144
- CULTURE MATTERS: Foundations of Development 145
- Purchasing Power Parity 148
- Human Development 149
- Classifying Countries 150
- GLOBAL CHALLENGES: Public Health Goes Global 150

Economic Transition 151

- Obstacles to Transition 151
- Emerging Market Focus: Russia 152
- ENTREPRENEUR'S TOOLKIT: Russian Rules of the Game 153
- BOTTOM LINE FOR BUSINESS 154
- Chapter Summary 155 • Talk It Over 156 • Teaming Up 156
- Key Terms 157 • Take It to the Web 157 • Ethical Challenges 157
- PRACTICING INTERNATIONAL MANAGEMENT CASE: The Role of Social and Political Factors in the Lebanese Economy 158

PART 3 International Trade and Investment 160**Chapter 5 International Trade 160**

- CHINA'S CARIBBEAN CONNECTION 161

Overview of International Trade 162

- Benefits of International Trade 162
- Volume of International Trade 162
- International Trade Patterns 163
- Trade Dependence and Independence 166
- GLOBAL MANAGER'S BRIEFCASE: Doing Business in the Pacific Rim 167

Theories of International Trade 167

- Mercantilism 168
- Absolute Advantage 169
- Comparative Advantage 171
- Factor Proportions Theory 173
- International Product Life Cycle 174
- New Trade Theory 176
- ENTREPRENEUR'S TOOLKIT: Five Fulfillment Mistakes 176
- National Competitive Advantage 177
- BOTTOM LINE FOR BUSINESS 179
- Chapter Summary 179 • Talk It Over 181 • Teaming Up 181
- Key Terms 181 • Take It to the Web 181 • Ethical Challenges 182
- PRACTICING INTERNATIONAL MANAGEMENT CASE: BT in Local and International Markets 183

Chapter 6 Business–Government Trade Relations 184

- MALAYSIA BOOSTS FOOD BUSINESS WITH TRADE FAIR 185

Why Do Governments Intervene in Trade? 186

- Political Motives 186

Economic Motives 188

Cultural Motives 189

Methods of Promoting Trade 190

Subsidies 190

Export Financing 191

Foreign Trade Zones 191

■ ENTREPRENEUR'S TOOLKIT: Experts in Export Financing 192

Special Government Agencies 193

■ GLOBAL MANAGER'S BRIEFCASE: Surfing the
Regulatory Seas 193

Methods of Restricting Trade 194

Tariffs 194

Quotas 195

Embargoes 196

Local Content Requirements 197

Administrative Delays 197

Currency Controls 197

Global Trading System 198

General Agreement on Tariffs and Trade (GATT) 198

World Trade Organization (WTO) 200

■ BOTTOM LINE FOR BUSINESS 202

Chapter Summary 203 • Talk It Over 204 • Teaming Up 204

Key Terms 204 • Take It to the Web 204 • Ethical Challenges 205

■ PRACTICING INTERNATIONAL MANAGEMENT CASE: Down with
Dumping 206

Chapter 7 Foreign Direct Investment 208

□ AUF WIEDERSEIN TO VW LAW 209

Patterns of Foreign Direct Investment 210

Ups and Downs of Foreign Direct Investment 210

Worldwide Flows of FDI 212

■ ENTREPRENEUR'S TOOLKIT: The Cowboy of Manchuria 212

Explanations for Foreign Direct Investment 213

International Product Life Cycle 213

Market Imperfections (Internalization) 213

Eclectic Theory 214

Market Power 214

Management Issues in the FDI Decision 215

Control 215

Purchase-or-Build Decision 216

Production Costs 217

Customer Knowledge 217

Following Clients 218

Following Rivals 218

■ GLOBAL MANAGER'S BRIEFCASE: Surprises of Investing Abroad 218

Government Intervention in Foreign Direct Investment 219

Balance of Payments 219

Reasons for Intervention by the Host Country 221

Reasons for Intervention by the Home Country 222

Government Policy Instruments and FDI 223

Host Countries: Promotion 223

Host Countries: Restriction 224

Home Countries: Promotion 224

Home Countries: Restriction 224

■ BOTTOM LINE FOR BUSINESS 225

Chapter Summary	225	•	Talk It Over	227	•	Teaming Up	227
Key Terms	227	•	Take It to the Web	227	•	Ethical Challenges	228
■ PRACTICING INTERNATIONAL MANAGEMENT CASE: Driving the Green Car Market in Australia 229							

Chapter 8 Regional Economic Integration 230

□ NESTLÉ'S GLOBAL RECIPE	231
What Is Regional Economic Integration?	232
Levels of Regional Integration	232
Effects of Regional Economic Integration	234
Benefits of Regional Integration	235
Drawbacks of Regional Integration	235
Integration in Europe	237
European Union	237
■ ENTREPRENEUR'S TOOLKIT: Czech List	241
European Free Trade Association (EFTA)	243
Integration in the Americas	243
North American Free Trade Agreement (NAFTA)	244
Central American Free Trade Agreement (CAFTA-DR)	245
Andean Community (CAN)	246
Latin American Integration Association (ALADI)	246
Southern Common Market (MERCOSUR)	246
Central America and the Caribbean	247
Free Trade Area of the Americas (FTAA)	247
Integration in Asia	248
Association of Southeast Asian Nations (ASEAN)	248
Asia Pacific Economic Cooperation (APEC)	248
■ GLOBAL MANAGER'S BRIEFCASE: The Ins and Outs of ASEAN	248
Closer Economic Relations Agreement (CER)	249
Integration in the Middle East and Africa	249
Gulf Cooperation Council (GCC)	249
Economic Community of West African States (ECOWAS)	249
African Union (AU)	250
■ BOTTOM LINE FOR BUSINESS	251
Chapter Summary	251
• Talk It Over	253
• Teaming Up	253
Key Terms	253
• Take It to the Web	253
• Ethical Challenges	254
■ PRACTICING INTERNATIONAL MANAGEMENT CASE: Global Food Trade: Fair Trade or Safe Consumption? 255	

PART 4 The International Financial System 256

Chapter 9 International Financial Markets 256

□ WII IS THE CHAMPION	257
International Capital Market	258
Purposes of National Capital Markets	259
Purposes of the International Capital Market	259
Forces Expanding the International Capital Market	260
■ ENTREPRENEUR'S TOOLKIT: Microfinance Makes a Big Impression	260
World Financial Centers	261
Main Components of the International Capital Market	262
International Bond Market	262
International Equity Market	263
Eurocurrency Market	264
Foreign Exchange Market	264
Functions of the Foreign Exchange Market	265

How the Foreign Exchange Market Works 267

- Quoting Currencies 267
- Spot Rates 270
- Forward Rates 270
- Swaps, Options, and Futures 271

Foreign Exchange Market Today 271

- Trading Centers 272
- Important Currencies 272
- Institutions of the Foreign Exchange Market 273

■ **GLOBAL MANAGER'S BRIEFCASE: Managing Foreign Exchange 274****Currency Convertibility 274**

- Goals of Currency Restriction 274
- Policies for Restricting Currencies 275

■ **BOTTOM LINE FOR BUSINESS 276**

- Chapter Summary 276 • Talk It Over 278 • Teaming Up 278
- Key Terms 278 • Take It to the Web 279 • Ethical Challenges 279
- **PRACTICING INTERNATIONAL MANAGEMENT CASE: Should We Cry for Argentina? 280**

Chapter 10 International Monetary System 282□ **EURO EUPHORIA 283****How Exchange Rates Influence Business Activities 284**

- Desire for Stability and Predictability 285

What Factors Determine Exchange Rates? 286

- Law of One Price 286
- Purchasing Power Parity 287

Forecasting Exchange Rates 291

- Efficient Market View 291
- Inefficient Market View 291
- Forecasting Techniques 291
- Difficulties of Forecasting 292

■ **GLOBAL MANAGER'S BRIEFCASE: Adjusting to Currency Swings 292****Evolution of the International Monetary System 293**

- Bretton Woods Agreement 294
- A Managed-Float System Emerges 296
- Today's Exchange-Rate Arrangements 297
- European Monetary System 297
- Recent Financial Crises 298
- Future of the International Monetary System 301

■ **BOTTOM LINE FOR BUSINESS 302**

- Chapter Summary 302 • Talk It Over 303 • Teaming Up 304
- Key Terms 304 • Take It to the Web 304 • Ethical Challenges 305
- **PRACTICING INTERNATIONAL MANAGEMENT CASE: Banking on Forgiveness 306**

PART 5 International Business Management 308**Chapter 11 International Strategy and Organization 308**□ **LOCAL BUSINESS THRIVES IN INTERNATIONAL SETTING 309****International Strategy 310**

- Strategy Formulation 310
- Identify Company Mission and Goals 310
- Identify Core Competency and Value-Creating Activities 311
- **ENTREPRENEUR'S TOOLKIT: Ask Questions Before Going Global 313**
- Formulate Strategies 314

International Organizational Structure 319

Centralization Versus Decentralization 319

Coordination and Flexibility 320

Types of Organizational Structure 321

Work Teams 323

A Final Word 325

Chapter Summary 325 • Talk It Over 326 • Teaming Up 327

Key Terms 327 • Take It to the Web 327 • Ethical Challenges 328

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: IKEA's Global Strategy 329****Chapter 12 Analyzing International Opportunities 330**□ **STARBUCKS CAUSES GLOBAL JITTERS 331****Screening Potential Markets and Sites 332**

Step 1: Identify Basic Appeal 332

Step 2: Assess the National Business Environment 334

■ **GLOBAL MANAGER'S BRIEFCASE: Conducting Global e-Business 338**

Step 3: Measure Market or Site Potential 338

Step 4: Select the Market or Site 341

Conducting International Research 344

Difficulties of Conducting International Research 344

Sources of Secondary International Data 345

Methods of Conducting Primary International Research 348

■ **ENTREPRENEUR'S TOOLKIT: Is the World Your Oyster? 349****A Final Word 350**

Chapter Summary 351 • Talk It Over 352 • Teaming Up 352

Key Terms 352 • Take It to the Web 353 • Ethical Challenges 353

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Singapore Rises to Prominence in the World Market 354****Chapter 13 Selecting and Managing Entry Modes 356**□ **CREPAWAY: COME AS YOU ARE 357****Exporting, Importing, and Countertrade 358**

Why Companies Export 358

Developing an Export Strategy: A Four-Step Model 359

Degree of Export Involvement 360

Avoiding Export and Import Blunders 361

Countertrade 362

Export/Import Financing 363

■ **ENTREPRENEUR'S TOOLKIT: Collecting International Debts 366****Contractual Entry Modes 367**

Licensing 367

Franchising 368

Management Contracts 370

Turnkey Projects 370

Investment Entry Modes 372

Wholly Owned Subsidiaries 372

Joint Ventures 373

Strategic Alliances 375

Selecting Partners for Cooperation 376

■ **GLOBAL MANAGER'S BRIEFCASE: Negotiating Market Entry 376****Strategic Factors in Selecting an Entry Mode 377**

Cultural Environment 377

Political and Legal Environments 377

Market Size 378

Production and Shipping Costs 378

International Experience 378

A Final Word 378

Chapter Summary 379 • Talk It Over 380 • Teaming Up 380

Key Terms 381 • Take It to the Web 381 • Ethical Challenges 381

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Game: Competing in Africa's Playing Fields 383**

Chapter 14 Developing and Marketing Products 384

□ **IT'S A CROSS-CULTURAL MCWORLD! 385**

Globalization and Marketing 386

Standardization Versus Adaptation 386

Developing Product Strategies 387

Laws and Regulations 387

Cultural Differences 388

Brand and Product Names 388

National Image 389

Counterfeit Goods and Black Markets 390

Shortened Product Life Cycles 391

Creating Promotional Strategies 391

Push and Pull Strategies 391

■ **GLOBAL MANAGER'S BRIEFCASE: Managing an International Sales Force 392**

International Advertising 393

Blending Product and Promotional Strategies 395

Designing Distribution Strategies 397

Designing Distribution Channels 397

Influence of Product Characteristics 398

Special Distribution Problems 398

Developing Pricing Strategies 399

Worldwide Pricing 399

Dual Pricing 400

Factors That Affect Pricing Decisions 400

A Final Word 401

Chapter Summary 402 • Talk It Over 403 • Teaming Up 403

Key Terms 403 • Take It to the Web 403 • Ethical Challenges 404

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Mavi Jeans: Its Journey in Becoming a Global Brand 405**

Chapter 15 Managing International Operations 408

□ **TOYOTA RACES AHEAD 409**

Production Strategy 410

Capacity Planning 410

Facilities Location Planning 410

Process Planning 412

Facilities Layout Planning 413

Acquiring Physical Resources 413

Make-or-Buy Decision 413

Raw Materials 416

Fixed Assets 416

Key Production Concerns 417

Quality-Improvement Efforts 417

■ **GLOBAL MANAGER'S BRIEFCASE: World Class Standards 418**

Shipping and Inventory Costs 418

Reinvestment Versus Divestment 419

Financing Business Operations 419

Borrowing 420

Issuing Equity 420

■ ENTREPRENEUR'S TOOLKIT: Financing Small Business
from Abroad 421

Internal Funding 422

Capital Structure 423

A Final Word 424

Chapter Summary 424 • Talk It Over 425 • Teaming Up 425

Key Terms 426 • Take It to the Web 426 • Ethical Challenges 426

■ PRACTICING INTERNATIONAL MANAGEMENT CASE: Toyota's Strategy for
Production Efficiency 427**Chapter 16 Hiring and Managing Employees 428**

□ A DISTINCTIVE TASTE 429

International Staffing Policy 430

Ethnocentric Staffing 430

Polycentric Staffing 431

Geocentric Staffing 432

Recruiting and Selecting Human Resources 433

Human Resource Planning 433

■ ENTREPRENEUR'S TOOLKIT: Growing Global 433

Recruiting Human Resources 434

Selecting Human Resources 434

Culture Shock 435

Reverse Culture Shock 435

■ GLOBAL MANAGER'S BRIEFCASE: A Shocking Ordeal 436

Training and Development 436

Methods of Cultural Training 437

Compiling a Cultural Profile 438

Nonmanagerial Worker Training 439

Employee Compensation 439

Managerial Employees 439

Nonmanagerial Workers 440

Labor–Management Relations 440

Importance of Labor Unions 441

A Final Word 442

Chapter Summary 442 • Talk It Over 443 • Teaming Up 443

Key Terms 443 • Take It to the Web 444 • Ethical Challenges 444

■ PRACTICING INTERNATIONAL MANAGEMENT CASE: BP: Challenges
in Global Staffing 445*Endnotes 446**Glossary 451**Name/Company Index 459**Subject Index 462*