

International Business

The Challenges of Globalization

Eighth Edition

Global Edition

John J. Wild

University of Wisconsin, Madison

Kenneth L. Wild

University of London, England

PEARSON

Boston Columbus Indianapolis New York San Francisco 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 19

PART 1 Global Business Environment 30

Chapter 1 Globalization 30

Apple's Global iMPact 31

Key Players in International Business 33

Multinational Corporations 33

Entrepreneurs and Small Businesses 33

What Is Globalization? 34

Globalization of Markets 35

Globalization of Production 36

■ **GLOBAL SUSTAINABILITY: Three Markets, Three Strategies 37**

Forces Driving Globalization 38

Falling Barriers to Trade and Investment 38

Technological Innovation 42

Measuring Globalization 43

Debate Over Jobs and Wages 44

Against Globalization 44

For Globalization 45

Summary of the Jobs and Wages Debate 46

Debate Over Income Inequality 46

Inequality within Nations 46

Inequality between Nations 47

Global Inequality 48

Debate Over Culture, Sovereignty, and the Environment 49

Globalization and Culture 49

Globalization and National Sovereignty 49

■ **CULTURE MATTERS: The Culture Debate 49**

■ **MANAGER'S BRIEFCASE: The Keys to Global Success 50**

Globalization and the Environment 51

The Global Business Environment 51

The Road Ahead for International Business 53

■ **BOTTOM LINE FOR BUSINESS 54**

Chapter Summary 54 • Key Terms 56 • Talk About It 1 56 • Talk About It 2 56 • Ethical Challenge 56 • Teaming Up 56 • Market Entry Strategy Project 57

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: IO Interactive—
Storytelling Goes Global 58**

Appendix World Atlas 59

PART 2 National Business Environments 68

Chapter 2 Cross-Cultural Business 68

Hold the Pork, Please! 69

What Is Culture? 70

National Culture 70

Subcultures 71

Physical Environment 71

Need for Cultural Knowledge 72

■ **CULTURE MATTERS: Creating a Global Mindset 72**

Values and Behavior 73

Values 74

Attitudes 74

Aesthetics 74

Appropriate Behavior 75

■ **MANAGER'S BRIEFCASE: A Globetrotter's Guide to Meetings 76**

Social Structure and Education 76

Social Group Associations 76

Social Status 77

Social Mobility 77

Education 78

Religion 79

Christianity 79

Islam 82

Hinduism 82

Buddhism 83

Confucianism 84

Judaism 84

Shinto 84

Personal Communication 85

Spoken and Written Language 85

■ **GLOBAL SUSTAINABILITY: Speaking in Fewer Tongues 85**

Body Language 87

Culture in the Global Workplace 88

Perception of Time 88

View of Work 88

Material Culture 89

Cultural Change 90

Studying Culture In The Workplace 91

■ **BOTTOM LINE FOR BUSINESS 95**

Chapter Summary 95 • Key Terms 96 • Talk About It 1 97 • Talk About It 2 97 • Ethical Challenge 97 • Teaming Up 97 • Market Entry Strategy Project 98

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: A Tale of Two Cultures 99**

Chapter 3 Political Economy and Ethics 100

Understanding Vietnamese Business Culture 101

Political Systems 103

Totalitarianism 103

■ **GLOBAL SUSTAINABILITY: From Civil War to Civil Society 105**

Democracy 105

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

Economic Systems 108

Centrally Planned Economy 108

Mixed Economy 109

Market Economy 111

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

Common Law 116

Civil Law 116

Theocratic Law 117

Global Legal Issues 117

Intellectual Property 117

Product Safety and Liability 119

Taxation 119

Antitrust Regulations 120

Ethics and Social Responsibility 121

Philosophies of Ethics and Social Responsibility 121

Bribery and Corruption 122

Labor Conditions and Human Rights 122

Fair Trade Practices 123

Environment 123

■ **BOTTOM LINE FOR BUSINESS 127**

Chapter Summary 128 • Key Terms 129 • Talk About It 1 129 • Talk About It 2 129 • Ethical Challenge 129 • Teaming Up 130 • Market Entry Strategy Project 130

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Pirates of Globalization 131**

Chapter 4 Economic Development of Nations 132**India's Tech King 133****Economic Development 134**

Classifying Countries 134

National Production 135

Purchasing Power Parity 138

Human Development 139

Economic Transition 140

Managerial Expertise 140

Shortage of Capital 140

Cultural Differences 141

Sustainability 141

Political Risk 141■ **GLOBAL SUSTAINABILITY: Public Health Goes Global 142**

Conflict and Violence 142

Terrorism and Kidnapping 143

Property Seizure 143

Policy Changes 146

Local Content Requirements 147

Managing Political Risk 147

Adaptation 147

Information Gathering 148

Political Influence 148

International Relations 149

The United Nations 149

Emerging Markets and Economic Transition 150

China's Profile 150

Chinese Patience and *Guanxi* 151

China's Challenges 151

■ **CULTURE MATTERS: Guidelines for Good *Guanxi*** 152

Russia's Profile 153

■ **MANAGER'S BRIEFCASE: Russian Rules of the Game** 153

Russia's Challenges 154

■ **BOTTOM LINE FOR BUSINESS** 154

Chapter Summary 155 • Key Terms 156 • Talk About It 1 156 • Talk About It 2 157 • Ethical Challenge 157 • Teaming Up 157 • Market Entry Strategy Project 157

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: The Role of Social and Political Factors in the Lebanese Economy** 159

PART 3 International Trade and Investment 160**Chapter 5 International Trade Theory 160****China's Caribbean Connection** 161**Benefits, Volume, and Patterns of International Trade 162**

Benefits of International Trade 162

Volume of International Trade 162

International Trade Patterns 163

Trade Interdependence 166

■ **CULTURE MATTERS: Business Culture in the Pacific Rim** 166**Mercantilism 167**

How Mercantilism Worked 168

Flaws of Mercantilism 168

Theories of Absolute and Comparative Advantage 169

Absolute Advantage 169

Comparative Advantage 171

Factor Proportions Theory 173

Labor versus Land and Capital Equipment 174

Evidence on Factor Proportions Theory: The Leontief Paradox 174

International Product Life Cycle 174

Stages of the Product Life Cycle 174

Limitations of the Theory 175

■ **MANAGER'S BRIEFCASE: Five Fulfillment Mistakes** 176**New Trade Theory 176**

First-Mover Advantage 177

National Competitive Advantage 177

Factor Conditions 177

■ **GLOBAL SUSTAINABILITY: Foundations of Development** 178

Demand Conditions 178

Related and Supporting Industries 178

Firm Strategy, Structure, and Rivalry 179

Government and Chance 179

■ **BOTTOM LINE FOR BUSINESS** 179

Chapter Summary 180 • Key Terms 181 • Talk About It 1 181 • Talk About It 2 182 • Ethical Challenge 182 • Teaming Up 182 • Market Entry Strategy Project 182

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: BT in Local and International Markets** 183

Chapter 6	Political Economy of Trade	184
	Lord of the Movies	185
	Why Do Governments Intervene in Trade?	186
	Political Motives	186
	■ GLOBAL SUSTAINABILITY: Managing Security in the Age of Globalization	187
	Economic Motives	188
	Cultural Motives	189
	■ CULTURE MATTERS: Myths of Small Business Exporting	190
	Instruments of Trade Promotion	191
	Subsidies	191
	Export Financing	191
	Foreign Trade Zones	192
	■ MANAGER'S BRIEFCASE: Experts in Export Financing	192
	Special Government Agencies	193
	Instruments of Trade Restriction	193
	Tariffs	193
	Quotas	194
	Embargoes	196
	Local Content Requirements	196
	Administrative Delays	197
	Currency Controls	197
	Global Trading System	197
	General Agreement on Tariffs and Trade (GATT)	198
	World Trade Organization (WTO)	199
	■ BOTTOM LINE FOR BUSINESS	201
	Chapter Summary	202
	• Key Terms	203
	• Talk About It 1	203
	• Talk About It 2	203
	• Ethical Challenge	204
	• Teaming Up	204
	• Market Entry Strategy Project	204
	■ PRACTICING INTERNATIONAL MANAGEMENT CASE: The New Protectionism	205
Chapter 7	Foreign Direct Investment	206
	Das Auto	207
	Pattern of Foreign Direct Investment	208
	Ups and Downs of FDI	208
	■ CULTURE MATTERS: The Cowboy of Manchuria	210
	Worldwide Flows of FDI	210
	Theories of Foreign Direct Investment	211
	International Product Life Cycle	211
	Market Imperfections (Internalization)	211
	Eclectic Theory	212
	Market Power	212
	Management Issues and Foreign Direct Investment	213
	Control	213
	Purchase-or-Build Decision	213
	■ MANAGER'S BRIEFCASE: Surprises of Investing Abroad	214
	Production Costs	214
	Customer Knowledge	215
	■ GLOBAL SUSTAINABILITY: Greening the Supply Chain	216
	Following Clients	216
	Following Rivals	216
	Why Governments Intervene in FDI	217
	Balance of Payments	217

Reasons for Intervention by the Host Country 218
Reasons for Intervention by the Home Country 219

Government Policy Instruments and FDI 220

Host Countries: Promotion 221
Host Countries: Restriction 221
Home Countries: Promotion 222
Home Countries: Restriction 222

■ **BOTTOM LINE FOR BUSINESS 222**

Chapter Summary 223 • Key Terms 224 • Talk About It 1 224 • Talk About It 2 225 • Ethical Challenge 225 • Teaming Up 225 • Market Entry Strategy Project 225

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Driving the Green Car Market in Australia 227**

Chapter 8 Regional Economic Integration 228

Nestlé's Global Recipe 229

Levels of Integration and the Debate 230

Free Trade Area 230
Customs Union 231
Common Market 231
Economic Union 231
Political Union 231
The Case for Regional Integration 231
The Case Against Regional Integration 233

Integration in Europe 234

European Union 235
■ **CULTURE MATTERS: Czech List 240**
European Free Trade Association (EFTA) 242

Integration in the Americas 242

North American Free Trade Agreement (NAFTA) 242
Central American Free Trade Agreement (CAFTA-DR) 244
Andean Community (CAN) 244
Southern Common Market (MERCOSUR) 245
Central America and the Caribbean 245
Free Trade Area of the Americas (FTAA) 246

Integration in Asia and Elsewhere 246

Association of Southeast Asian Nations (ASEAN) 246
Asia Pacific Economic Cooperation (APEC) 246
■ **MANAGER'S BRIEFCASE: The Ins and Outs of ASEAN 247**
Closer Economic Relations (CER) Agreement 247
Gulf Cooperation Council (GCC) 247
Economic Community of West African States (ECOWAS) 248
African Union (AU) 248

■ **BOTTOM LINE FOR BUSINESS 249**

Chapter Summary 249 • Key Terms 250 • Talk About It 1 250 • Talk About It 2 251 • Ethical Challenge 279 • Teaming Up 251 • Market Entry Strategy Project 251

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Global Food Trade: Fair Trade or Safe Consumption? 253**

PART 4 The International Financial System 254

Chapter 9 International Financial Markets 254

Wii Is the Champion 255

Importance of the International Capital Market 256

Purposes of National Capital Markets 257

Purposes of the International Capital Market 257

■ **GLOBAL SUSTAINABILITY: Big Results from Microfinance 258**

Forces Expanding the International Capital Market 258

World Financial Centers 259

International Capital Market Components 260

International Bond Market 260

International Equity Market 261

Eurocurrency Market 261

The Foreign Exchange Market 262

Functions of the Foreign Exchange Market 262

Currency Quotes and Rates 264

Quoting Currencies 264

Spot Rates 267

Forward Rates 267

Swaps, Options, and Futures 268

Market Instruments and Institutions 268

Trading Centers 269

Important Currencies 269

Interbank Market 270

Securities Exchanges 270

Over-The-Counter Market 270

■ **MANAGER'S BRIEFCASE: Managing Foreign Exchange 271**

Currency Restriction 271

Instruments for Restricting Currencies 272

■ **BOTTOM LINE FOR BUSINESS 272**

Chapter Summary 273 • Key Terms 274 • Talk About It 1 274 • Talk About It 2 274 • Ethical Challenge 275 • Teaming Up 275 • Market Entry Strategy Project 275

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: The Effect of the Asian Crisis on Southeast Asian Corporations 276**

Appendix Calculating Percent Change in Exchange Rates 277

Chapter 10 International Monetary System 278

Euro Rollercoaster 279

Importance of Exchange Rates 280

Desire for Predictability and Stability 281

Efficient versus Inefficient Market View 281

Forecasting Techniques 282

Difficulties of Forecasting 282

■ **CULTURE MATTERS: The Long Arm of the Law 283**

What Factors Determine Exchange Rates? 283

Law of One Price 283

Purchasing Power Parity 284

Fixed Exchange Rate Systems 288

The Gold Standard 288

Bretton Woods Agreement 290

System of Floating Exchange Rates 292

Today's Exchange-Rate Arrangements 292

European Monetary System 293

■ **MANAGER'S BRIEFCASE: Adjusting to Currency Swings 293**

Recent Financial Crises 294

Future of the International Monetary System 297

■ **BOTTOM LINE FOR BUSINESS 297**

Chapter Summary 298 • Key Terms 299 • Talk About It 1 299 • Talk About It 2 299 • Ethical Challenge 300 • Teaming Up 300 • Market Entry Strategy Project 300

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Banking on Forgiveness 301****PART 5 International Business Management 302****Chapter 11 International Strategy and Organization 302**

Flying High with Low Fares 303

Company Analysis 304

Company Mission and Goals 304

Core Competency and Value-Creation 305

■ **MANAGER'S BRIEFCASE: Ask Questions before Going Global 307****Strategy Formulation 308**

Two International Strategies 308

Corporate-Level Strategies 309

Business-Level Strategies 310

Department-Level Strategies 312

Issues of Organizational Structure 313

Centralization versus Decentralization 313

Coordination and Flexibility 314

Types Of Organizational Structure 315

International Division Structure 315

International Area Structure 316

Global Product Structure 317

Global Matrix Structure 317

Work Teams 318

A Final Word 319

Chapter Summary 320 • Key Terms 321 • Talk About It 1 321 • Talk About It 2 321 • Ethical Challenge 321 • Teaming Up 322

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: IKEA's Global Strategy 323****Chapter 12 Analyzing International Opportunities 324**

Rovio Soars Globally 325

Basic Appeal and National Factors 326

Step 1: Identify Basic Appeal 326

Step 2: Assess the National Business Environment 328

■ **MANAGER'S BRIEFCASE: Conducting Global e-Business 332****Measure and Select the Market or Site 332**

Step 3: Measure Market or Site Potential 332

Step 4: Select the Market or Site 335

Secondary Market Research 338

- International Organizations 338
- Government Agencies 338
- Industry and Trade Associations 340
- Service Organizations 340
- Internet 340
- Problems with Secondary Research 341

Primary Market Research 342

- Trade Shows and Trade Missions 342
- Interviews and Focus Groups 342
- CULTURE MATTERS: Is the World Your Oyster? 343
- Surveys 343
- Environmental Scanning 344
- Problems with Primary Research 344

A Final Word 344

- Chapter Summary 345 • Key Terms 345 • Talk About It 1 346 • Talk About It 2 346 • Ethical Challenge 346 • Teaming Up 346

- PRACTICING INTERNATIONAL MANAGEMENT CASE: Singapore Rises to Prominence in the World Market 347

Chapter 13 Selecting and Managing Entry Modes 348**License to Thrill 349****Exporting, Importing, and Countertrade 350**

- Why Companies Export 350
- Developing an Export Strategy: A Four-Step Model 351
- Degree of Export Involvement 352
- Avoiding Export and Import Blunders 353
- Countertrade 354

Export/Import Financing 355

- Advance Payment 355
- Documentary Collection 356
- Letter of Credit 357
- Open Account 358
- MANAGER'S BRIEFCASE: Collecting International Debts 358

Contractual Entry Modes 359

- Licensing 359
- Franchising 360
- Management Contracts 362
- Turnkey Projects 362

Investment Entry Modes 364

- Wholly Owned Subsidiaries 364
- Joint Ventures 364
- Strategic Alliances 366

Strategic Factors in Selecting an Entry Mode 367

- Selecting Partners for Cooperation 367
- Cultural Environment 368
- CULTURE MATTERS: Negotiating Market Entry 368
- Political and Legal Environments 369
- Market Size 369
- Production and Shipping Costs 369
- International Experience 369

A Final Word 370

Chapter Summary 370 • Key Terms 371 • Talk About It 1 371 • Talk About It 2 371 • Ethical Challenge 372 • Teaming Up 372

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Game: Competing in Africa's Playing Fields 373**

Chapter 14 Developing and Marketing Products 374

It's a Cross-Cultural McWorld! 375

Developing Product Strategies 376

Laws and Regulations 376

Cultural Differences 377

Brand and Product Names 377

National Image 378

Counterfeit Goods and Black Markets 379

Shortened Product Life Cycles 379

Creating Promotional Strategies 380

Push and Pull Strategies 380

■ **MANAGER'S BRIEFCASE: Managing an International Sales Force 381**

International Advertising 381

Blending Product and Promotional Strategies 383

■ **CULTURE MATTERS: Localizing Websites 385**

Designing Distribution Strategies 386

Designing Distribution Channels 386

Influence of Product Characteristics 387

Special Distribution Problems 387

Developing Pricing Strategies 388

Worldwide Pricing 388

Dual Pricing 389

Factors That Affect Pricing Decisions 389

A Final Word 390

Chapter Summary 391 • Key Terms 391 • Talk About It 1 392 • Talk About It 2 392 • Ethical Challenge 392 • Teaming Up 392

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Psychology of Global Marketing 393**

Chapter 15 Managing International Operations 394

Toyota Races Ahead 395

Production Strategy 396

Capacity Planning 396

Facilities Location Planning 396

Process Planning 398

Facilities Layout Planning 399

Acquiring Physical Resources 399

Make-or-Buy Decision 399

Raw Materials 402

Fixed Assets 402

Key Production Concerns 403

Quality Improvement Efforts 403

■ **MANAGER'S BRIEFCASE: World-Class Standards 404**

Shipping and Inventory Costs 404

Reinvestment versus Divestment 405

Financing Business Operations 405

Borrowing 406

Issuing Equity 406

■ **CULTURE MATTERS: Financing Business from Abroad** 408

Internal Funding 408

Capital Structure 409

A Final Word 410

Chapter Summary 410 • Key Terms 411 • Talk About It 1 411 • Talk About It 2 411 • Ethical Challenge 412 • Teaming Up 412

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: Toyota's Strategy for Production Efficiency** 413

Chapter 16 Hiring and Managing Employees 414

Leaping Cultures 415

International Staffing Policies 416

Ethnocentric Staffing 416

Polycentric Staffing 418

Geocentric Staffing 418

Recruiting and Selecting Human Resources 419

Human Resource Planning 419

■ **MANAGER'S BRIEFCASE: Growing Global** 419

Recruiting Human Resources 420

Selecting Human Resources 420

Culture Shock 421

Reverse Culture Shock 421

■ **CULTURE MATTERS: A Shocking Ordeal** 422

Training and Development 422

Methods of Cultural Training 423

Compiling a Cultural Profile 424

Nonmanagerial Worker Training 425

Employee Compensation 425

Managerial Employees 425

Nonmanagerial Workers 426

Labor–Management Relations 427

Importance of Labor Unions 427

A Final Word 428

Chapter Summary 428 • Key Terms 429 • Talk About It 1 430 • Talk About It 2 430 • Ethical Challenge 430 • Teaming Up 430

■ **PRACTICING INTERNATIONAL MANAGEMENT CASE: BP: Challenges in Global Staffing** 431

Endnotes 432

Glossary 437

Name Index 445

Subject Index 448