

Global Edition

International Business

THE CHALLENGES OF GLOBALIZATION

Fifth Edition

John J. Wild
Kenneth L. Wild
Jerry C.Y. Han

PEARSON

Contents

Preface 17

PART 1 Global Business Environment 30

Chapter 1 Globalization 30

International Business Involves Us All 32

Technology Makes It Possible 32

Global Talent Makes It Happen 33

Globalization 34

Globalization of Markets 34

Globalization of Production 35

Forces Driving Globalization 36

■ **GLOBAL CHALLENGES: Investing in Security Pays Dividends 37**

Falling Barriers to Trade and Investment 37

Technological Innovation 39

Measuring Globalization 42

Untangling the Globalization Debate 43

Today's Globalization in Context 43

Introduction to the Debate 44

Globalization's Impact on Jobs and Wages 45

Globalization's Impact on Labor, the Environment, and Markets 46

■ **GLOBAL MANAGER'S BRIEFCASE: The Keys to Global Success 48**

Globalization and Income Inequality 48

Globalization and National Sovereignty 50

Globalization's Influence on Cultures 51

■ **CULTURE MATTERS: The Global Consumer 52**

Key Players in International Business 52

Multinational Corporations 52

Entrepreneurs and Small Businesses 53

■ **ENTREPRENEUR'S TOOLKIT: Debunking the Myths of Small Business Exporting 54**

Why International Business Is Special 54

The Global Business Environment 54

The Road Ahead for International Business 56

■ **BOTTOM LINE FOR BUSINESS 57**

Chapter Summary 58 • Talk It Over 59 • Teaming Up 59

Key Terms 59 • Take It to the Web 60 • Ethical Challenges 60

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: MTV Goes Global with a Local Beat 61**

Appendix: World Atlas 63

PART 2 National Business Environments 72

Chapter 2 Cross-Cultural Business 72

What Is Culture? 74

■ CULTURE MATTERS: Creating a Global Mind-set	75
National Culture and Subcultures	75
Components of Culture	77
Aesthetics	77
Values and Attitudes	78
■ ENTREPRENEUR'S TOOLKIT: Localize Your Web Site	78
Manners and Customs	82
■ GLOBAL MANAGER'S BRIEFCASE: A Globetrotter's Guide to Manners	83
Social Structure	84
Religion	85
Personal Communication	91
■ GLOBAL CHALLENGES: Speaking in Fewer Tongues	92
Education	95
Physical and Material Environments	96
Classifying Cultures	97
Kluckhohn–Strodtbeck Framework	98
Hofstede Framework	99
■ BOTTOM LINE FOR BUSINESS	101
Chapter Summary	102 • Talk It Over 103 • Teaming Up 103
Key Terms	104 • Take It to the Web 104 • Ethical Challenges 104
■ PRACTICING INTERNATIONAL MANAGEMENT CASE: A Tale of Two Cultures	105

Chapter 3 Politics, Law, and Business Ethics 106

Political Systems	108
Politics and Culture	108
Political Participation	108
Political Ideologies	109
■ GLOBAL CHALLENGES: From Civil War to Civil Society	111
Political Systems in Times of Change	114
Political Risk	114
Types of Political Risk	114
■ GLOBAL MANAGER'S BRIEFCASE: Your Global Security Checklist	118
Managing Political Risk	119
Legal Systems	121
■ CULTURE MATTERS: Playing by the Rules	122
Common Law	122
Civil Law	123
Theocratic Law	123
Standardization	123
Intellectual Property	124
Product Safety and Liability	126
Taxation	126
Antitrust Regulations	126
■ ENTREPRENEUR'S TOOLKIT: The Long Arm of the Law	127
Ethics and Social Responsibility	128
Philosophies of Ethics and Social Responsibility	128
Corporate Social Responsibility Issues	129
Business and International Relations	134
The United Nations	134
■ BOTTOM LINE FOR BUSINESS	135
Chapter Summary	136 • Talk It Over 138 • Teaming Up 138
Key Terms	138 • Take It to the Web 139 • Ethical Challenges 139

- PRACTICING INTERNATIONAL MANAGEMENT CASE: Pirates of Globalization 140

Chapter 4 Economics and Emerging Markets 142

Economic Systems 144

- Centrally Planned Economy 144
- Emerging Market Focus: China 146
- GLOBAL MANAGER'S BRIEFCASE: Guidelines for Good Guanxi 147
- Mixed Economy 148
- Market Economy 149

Development of Nations 154

- CULTURE MATTERS: Foundations of Development 155
- National Production 155
- Purchasing Power Parity 159
- Human Development 159
- Classifying Countries 160
- GLOBAL CHALLENGES: Public Health Goes Global 161

Economic Transition 162

- Obstacles to Transition 162
- Emerging Market Focus: Russia 163
- ENTREPRENEUR'S TOOLKIT: Russian Rules of the Game 164
- BOTTOM LINE FOR BUSINESS 165
- Chapter Summary 166 • Talk It Over 167 • Teaming Up 167
- Key Terms 168 • Take It to the Web 168 • Ethical Challenges 168
- PRACTICING INTERNATIONAL MANAGEMENT CASE: Cuba Comes Off Its Sugar High 169

PART 3 International Trade and Investment 170

Chapter 5 International Trade 170

Overview of International Trade 172

- Benefits of International Trade 172
- Volume of International Trade 172
- International Trade Patterns 173
- Trade Dependence and Independence 176
- GLOBAL MANAGER'S BRIEFCASE: Building Good Relations in the Pacific Rim 177

Theories of International Trade 178

- Mercantilism 178
- Absolute Advantage 180
- Comparative Advantage 182
- Factor Proportions Theory 184
- International Product Life Cycle 185
- ENTREPRENEUR'S TOOLKIT: Five Fulfillment Mistakes 187
- New Trade Theory 188
- National Competitive Advantage 188
- BOTTOM LINE FOR BUSINESS 191
- Chapter Summary 192 • Talk It Over 193 • Teaming Up 193
- Key Terms 193 • Take It to the Web 194 • Ethical Challenges 194
- PRACTICING INTERNATIONAL MANAGEMENT CASE: First in Asia and the World 195

Chapter 6 Business–Government Trade Relations 196

Why Do Governments Intervene in Trade? 198

- Political Motives 198

Economic Motives 200

Cultural Motives 202

Methods of Promoting Trade 203

Subsidies 203

Export Financing 203

■ ENTREPRENEUR'S TOOLKIT: Experts in Export Financing 204

Foreign Trade Zones 205

Special Government Agencies 205

■ GLOBAL MANAGER'S BRIEFCASE: Surfing the Regulatory Seas 206

Methods of Restricting Trade 206

Tariffs 206

Quotas 207

Embargoes 209

Local Content Requirements 209

Administrative Delays 210

Currency Controls 210

Global Trading System 210

General Agreement on Tariffs and Trade (GATT) 211

World Trade Organization (WTO) 212

■ BOTTOM LINE FOR BUSINESS 215

Chapter Summary 216 • Talk It Over 217 • Teaming Up 217

Key Terms 217 • Take It to the Web 217 • Ethical Challenges 218

■ PRACTICING INTERNATIONAL MANAGEMENT CASE: Down with Dumping 219

Chapter 7 Foreign Direct Investment 220

Patterns of Foreign Direct Investment 222

Ups and Downs of Foreign Direct Investment 222

Worldwide Flows of FDI 224

■ ENTREPRENEUR'S TOOLKIT: The Cowboy of Manchuria 224

Explanations for Foreign Direct Investment 225

International Product Life Cycle 225

Market Imperfections (Internalization) 225

Eclectic Theory 226

Market Power 227

Management Issues in the FDI Decision 227

Control 227

Purchase-or-Build Decision 229

Production Costs 229

Customer Knowledge 230

Following Clients 230

Following Rivals 230

■ GLOBAL MANAGER'S BRIEFCASE: Surprises of Investing Abroad 231

Government Intervention in Foreign Direct Investment 232

Balance of Payments 232

Reasons for Intervention by the Host Country 234

Reasons for Intervention by the Home Country 235

Government Policy Instruments and FDI 236

Host Countries: Promotion 236

Host Countries: Restriction 237

Home Countries: Promotion 237

Home Countries: Restriction 238

■ **BOTTOM LINE FOR BUSINESS** 238

Chapter Summary 239 • Talk It Over 240 • Teaming Up 240

Key Terms 241 • Take It to the Web 241 • Ethical Challenges 241

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Sunshine Powers Joint Venture in India** 242

Chapter 8 Regional Economic Integration 244

What Is Regional Economic Integration? 246

Levels of Regional Integration 246

Effects of Regional Economic Integration 249

Benefits of Regional Integration 249

Drawbacks of Regional Integration 250

Integration in Europe 251

European Union 251

■ **ENTREPRENEUR'S TOOLKIT: Czech List** 256

European Free Trade Association (EFTA) 258

Integration in the Americas 259

North American Free Trade Agreement (NAFTA) 259

Central American Free Trade Agreement (CAFTA-DR) 260

Andean Community (CAN) 261

Latin American Integration Association (ALADI) 262

Southern Common Market (MERCOSUR) 262

Central America and the Caribbean 262

Free Trade Area of the Americas (FTAA) 263

Integration in Asia 263

Association of Southeast Asian Nations (ASEAN) 263

Asia Pacific Economic Cooperation (APEC) 264

■ **GLOBAL MANAGER'S BRIEFCASE: The Ins and Outs of ASEAN** 264

Closer Economic Relations Agreement (CER) 265

Integration in the Middle East and Africa 265

Gulf Cooperation Council (GCC) 265

Economic Community of West African States (ECOWAS) 265

African Union (AU) 266

■ **BOTTOM LINE FOR BUSINESS** 267

Chapter Summary 267 • Talk It Over 269 • Teaming Up 269

Key Terms 269 • Take It to the Web 269 • Ethical Challenges 270

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Poor Food Safety Practices Cause International Health Crisis** 271

PART 4 The International Financial System 272

Chapter 9 International Financial Markets 272

International Capital Market 274

Purposes of National Capital Markets 274

Purposes of the International Capital Market 275

■ **ENTREPRENEUR'S TOOLKIT: Microfinance Makes a Big Impression** 276

Forces Expanding the International Capital Market 277

World Financial Centers 277

Main Components of the International Capital Market 278

International Bond Market 278

International Equity Market	279
Eurocurrency Market	280
Foreign Exchange Market	281
Functions of the Foreign Exchange Market	281
How the Foreign Exchange Market Works	283
Quoting Currencies	283
Spot Rates	287
Forward Rates	287
Swaps, Options, and Futures	288
Foreign Exchange Market Today	289
Trading Centers	289
Important Currencies	290
Institutions of the Foreign Exchange Market	291
■ GLOBAL MANAGER'S BRIEFCASE: Managing Foreign Exchange	292
Currency Convertibility	292
Goals of Currency Restriction	292
Policies for Restricting Currencies	293
■ BOTTOM LINE FOR BUSINESS	294
Chapter Summary	294 • Talk It Over 296 • Teaming Up 296
Key Terms	296 • Take It to the Web 297 • Ethical Challenges 297
■ PRACTICING INTERNATIONAL MANAGEMENT CASE: Argentina Into the Abyss, Then Out, and Now Back In?	298

Chapter 10 International Monetary System 300

How Exchange Rates Influence Business Activities 302

Desire for Stability and Predictability 303

What Factors Determine Exchange Rates? 304

Law of One Price 304

Purchasing Power Parity 306

Forecasting Exchange Rates 310

Efficient Market View 310

Inefficient Market View 311

Forecasting Techniques 311

Difficulties of Forecasting 311

■ GLOBAL MANAGER'S BRIEFCASE: Adjusting to Currency Swings 312

Evolution of the International Monetary System 312

Early Years: The Gold Standard 312

Bretton Woods Agreement 314

A Managed Float System Emerges 316

Today's Exchange-Rate Arrangements 317

European Monetary System 317

Recent Financial Crises 318

Future of the International Monetary System 321

■ BOTTOM LINE FOR BUSINESS 322

Chapter Summary 322 • Talk It Over 324 • Teaming Up 324

Key Terms 324 • Take It to the Web 325 • Ethical Challenges 325

■ PRACTICING INTERNATIONAL MANAGEMENT CASE: Banking On Forgiveness 326

PART 5 International Business Management 328

Chapter 11 International Strategy and Organization 328

International Strategy 330

Strategy Formulation 330

- Identify Company Mission and Goals 330
- Identify Core Competency and Value-Creating Activities 332
- ENTREPRENEUR'S TOOLKIT: Questions to Ask Before Going Global 334
- Formulate Strategies 335
- GLOBAL MANAGER'S BRIEFCASE: Strategies for Emerging Market Companies 339

International Organizational Structure 340

- Centralization Versus Decentralization 341
- Coordination and Flexibility 342
- Types of Organizational Structure 343
- Work Teams 346

A Final Word 347

- Chapter Summary 348 • Talk It Over 349 • Teaming Up 349
- Key Terms 349 • Take It to the Web 350 • Ethical Challenges 350
- PRACTICING INTERNATIONAL MANAGEMENT CASE: IKEA's Global Strategy 361

Chapter 12 Analyzing International Opportunities 352

Screening Potential Markets and Sites 354

- Step 1: Identity Basic Appeal 354
- Step 2: Assess the National Business Environment 356
- GLOBAL MANAGER'S BRIEFCASE: Conducting Global e-Business 360
- Step 3: Measure Market or Site Potential 361
- Step 4: Select the Market or Site 363

Conducting International Research 366

- Difficulties of Conducting International Research 367
- Sources of Secondary International Data 368
- Methods of Conducting Primary International Research 371
- ENTREPRENEUR'S TOOLKIT: Is the World Your Oyster? 372

A Final Word 374

- Chapter Summary 374 • Talk It Over 375 • Teaming Up 375
- Key Terms 375 • Take It to the Web 376 • Ethical Challenges 376
- PRACTICING INTERNATIONAL MANAGEMENT CASE: Singapore Rises to Prominence in the World Market 377

Chapter 13 Selecting and Managing Entry Modes 378

Exporting, Importing, and Countertrade 380

- Why Companies Export 380
- Developing an Export Strategy: A Four-Step Model 381
- Degree of Export Involvement 382
- Avoiding Export and Import Blunders 384
- Countertrade 385
- Export/Import Financing 385
- ENTREPRENEUR'S TOOLKIT: Collecting International Debts 389

Contractual Entry Modes 389

- Licensing 389
- Franchising 391
- Management Contracts 393
- Turnkey Projects 394

Investment Entry Modes 395

- Wholly Owned Subsidiaries 395
- Joint Ventures 396
- Strategic Alliances 398
- Selecting Partners for Cooperation 399

■ GLOBAL MANAGER'S BRIEFCASE: Negotiating Market Entry	400
Strategic Factors in Selecting an Entry Mode	401
Cultural Environment	401
Political and Legal Environments	401
Market Size	401
Production and Shipping Costs	401
International Experience	402
A Final Word	403
Chapter Summary	403 • Talk It Over 404 • Teaming Up 404
Key Terms	405 • Take It to the Web 405 • Ethical Challenges 406
■ PRACTICING INTERNATIONAL MANAGEMENT CASE: International Strategic Alliances Unite World Business	407

Chapter 14 Developing and Marketing Products 408

Globalization and Marketing	410
Standardization Versus Adaptation	410
Developing Product Strategies	411
Laws and Regulations	411
Cultural Differences	412
Brand and Product Names	412
National Image	414
Counterfeit Goods and Black Markets	414
Shortened Product Life Cycles	415
Creating Promotional Strategies	415
Push and Pull Strategies	415
■ GLOBAL MANAGER'S BRIEFCASE: Managing an International Sales Force	417
International Advertising	417
Blending Product and Promotional Strategies	419
Designing Distribution Strategies	422
Designing Distribution Channels	422
Degree of Exposure	422
Influence of Product Characteristics	423
Special Distribution Problems	423
Developing Pricing Strategies	424
Worldwide Pricing	424
Dual Pricing	425
Factors That Affect Pricing Decisions	425
A Final Word	427
Chapter Summary	427 • Talk It Over 428 • Teaming Up 428
Key Terms	428 • Take It to the Web 429 • Ethical Challenges 429
■ PRACTICING INTERNATIONAL MANAGEMENT CASE: Mavi Jeans: Its Journey in Becoming a Global Brand	430

Chapter 15 Managing International Operations 432

Production Strategy	434
Capacity Planning	434
Facilities Location Planning	434
Process Planning	437
Facilities Layout Planning	437
Acquiring Physical Resources	438
Make-or-Buy Decision	438

Raw Materials 441

Fixed Assets 441

Key Production Concerns 442

Quality-Improvement Efforts 442

■ GLOBAL MANAGER'S BRIEFCASE: World Class Standards 443

Shipping and Inventory Costs 443

Reinvestment Versus Divestment 444

Financing Business Operations 444

Borrowing 445

Issuing Equity 446

■ ENTREPRENEUR'S TOOLKIT: Financing Small Business
from Abroad 447

Internal Funding 447

Capital Structure 448

A Final Word 449

Chapter Summary 450 • Talk It Over 451 • Teaming Up 451

Key Terms 451 • Take It to the Web 452 • Ethical Challenges 452

■ PRACTICING INTERNATIONAL MANAGEMENT CASE: Toyota's Strategy
for Production Efficiency 453

Chapter 16 Hiring and Managing Employees 454

International Staffing Policy 456

Ethnocentric Staffing 456

Polycentric Staffing 457

Geocentric Staffing 458

Recruiting and Selecting Human Resources 459

Human Resource Planning 459

■ ENTREPRENEUR'S TOOLKIT: Growing Global 460

Recruiting Human Resources 460

Selecting Human Resources 461

Culture Shock 461

Reverse Culture Shock 461

■ GLOBAL MANAGER'S BRIEFCASE: A Shocking Ordeal 462

Training and Development 463

Methods of Cultural Training 463

Compiling a Cultural Profile 465

Nonmanagerial Worker Training 465

Employee Compensation 465

Managerial Employees 466

Nonmanagerial Workers 466

Labor-Management Relations 467

Importance of Labor Unions 468

A Final Word 468

Chapter Summary 469 • Talk It Over 469 • Teaming Up 470

Key Terms 470 • Take It to the Web 470 • Ethical Challenges 470

■ PRACTICING INTERNATIONAL MANAGEMENT CASE: South Korea's
Struggle with Poor Workplace Relations 471

Notes 472

Glossary 478

Name/Company Index 487

Subject Index 489