

INTERNATIONAL BUSINESS

SIXTH EDITION

Michael R. Czinkota

Georgetown University

Ilkka A. Ronkainen

Georgetown University

Michael H. Moffett

The American Graduate School of International
Management (Thunderbird)

Harcourt College Publishers

Fort Worth Philadelphia San Diego New York Austin Orlando San Antonio
Toronto Montreal London Sydney Tokyo

PART I The Impact of International Business

CHAPTER 1	The International Business Imperative	2
CHAPTER 2	Culture and International Business	30
CHAPTER 3	National Trade and Investment Policies	61
CHAPTER 4	Politics and Laws	90

PART 2 Theoretical Foundations 115

CHAPTER 5	The Theory of International Trade and Investment	116
CHAPTER 6	The International Economic Activity of the Nation: The Balance of Payments	143

PART 3 The International Business Environment 163

CHAPTER 7	International Financial Markets	164
CHAPTER 8	Economic Integration	193
CHAPTER 9	Market Transitions and Development	223

PART 4 International Business Preparation and Market Entry 243

CHAPTER 10	International Business Research	244
CHAPTER 11	International Business Entry and Development	275
CHAPTER 12	Strategic Planning in International Business	304

PART 5 International Business Strategy and Operations 329

CHAPTER 13	International Marketing	330
CHAPTER 14	International Services	366
CHAPTER 15	International Logistics and Supply-Chain Management	387
CHAPTER 16	Multinational Financial Management	418
CHAPTER 17	International Accounting and Taxation	451
CHAPTER 18	International Human Resource Management	474
CHAPTER 19	Organization, Implementation, and Control of International Operations	503
CHAPTER 20		

561

GLOSSARY	635
CREDITS	646
NAME INDEX	647
SUBJECT INDEX	654

PART I The Impact of International Business

II The International Business Imperative

Learning Objectives 2

Opening Vignette *International Business: Opportunity and Conflict* 3

The Need for International Business 4

A Definition of International Business 4

A Brief History 5

Global Links Today 7

The Current U.S. International Trade Position 14

The Impact of International Business on the United States 14

The Structure of the Book 17

Summary 17

Global Perspective 1.1 Free Trade Faced with New Obstacles 9

Global Perspective 1.2 Competition, Incentives Spur Smaller U.S. Firms to Go Global 16

Appendix *Geographical Perspectives on International Business* 20

Culture and International Business

30

Learning Objectives 30

Opening Vignette *U.S. and Them: Perceptions of American Managers* 31

Culture Defined 33

The Elements of Culture 35

Language 36 • Nonverbal Language 38 • Religion 39 • Values and Attitudes 42

Manners and Customs 43 • Material Elements 46 • Aesthetics 46 • ..Education 47

Social Institutions 48

Sources of Cultural Knowledge 48

Cultural Analysis 51

The Training Challenge 55

Summary 58

Global Perspective 2.1 Culture Wars 35

1 Global Perspective 2.2 Negotiating in Europe: Splitting the Many Differences 44

, Global Perspective 2.3 Knowing Local Culture Pays Off in Profits 50

! Global Perspective 2.4 On-line Cultural Training 57

National Trade and Investment Policies

61

Learning Objectives 61,

Opening Vignette *Would E-Regulation Hurt E-Commerce?* 62

Rationale and Goals of Trade and Investment Policies 63**Global Trade Regulation Since 1945 64****Changes in the Global Policy Environment 66**

Reduction of Domestic Policy Influences 66 • Weakening International Institutions 69
Sharpening of the Conflict between Industrialized and Developing Nations 70 •

Policy Responses to Changing Conditions 74

Restrictions of Imports 74 • Restrictions of Exports 76 • Export Promotion 77
Import Promotion 78 • Investment Policies 78 • The Host-Country
Perspective 78 • The Home-Country Perspective 82 • Restrictions on Investment 83
Investment Promotion 83 • Management of the Policy Relationship 84

A Strategic Outlook for Trade and Investment Policies 85

A U.S. Perspective 86 • An International Perspective 86

Summary 87

i Global Perspective 3.1 Global Sushi Appetite Nets Profits for Fishers from Maine to Spain 67
' Global Perspective 3.2 The Environment Bargain 71
Global Perspective 3.3 Foreign Purchases of U.S. Telecoms Prompt Security Concerns 79
j Global Perspective 3.4 Courting Foreign Investors 84

Politics and Laws**90**

Learning Objectives 90

Opening Vignette *Bribes, Guns, and Civil War* 91**The Home-Country Perspective 92**

Embargoes and Sanctions 93 • Export Controls 95 • A Changed Environment for Export
Controls 96 • Export Control Problems and Conflicts 98 • Regulating International
Business Behavior 98

Host-Country Political and Legal Environment 101

Political Action and Risk 101 • Economic Risk 106 • Managing the Risk 107
Legal Differences and Restraints 108 • The Influencing of Politics and Laws 109

International Relations and Laws 110

International Politics 110* International Law 111

Summary 112

j Global Perspective 4.1 Weapons Controlled for Export Include Satellites, Firearms . . . and PCs? 95

l Global Perspective 4.2 National Security Stalls High-Tech Industry 99

?

PART 2 Theoretical Foundations**The Theory of International Trade and Investment****116**

Learning Objectives 116

Opening Vignette *The Challenges and Opportunities of e-Commerce* 117**The Age of Mercantilism 118****Classical Trade Theory 118**

The Theory of Absolute Advantage 119 • The Theory of Comparative Advantage 120
A Numerical Example of Classical Trade 121 • National Production Possibilities 121

The Gains from International Trade 123 • Concluding Points About Classical Trade Theory 125

Factor Proportions Trade Theory 125

Factor Intensity in Production 125 • Factor Endowments, Factor Prices, and Comparative Advantage 126 • Assumptions of the Factor Proportions Theory 127 • The Leontief Paradox 128 • Linder's Overlapping Product Ranges Theory 128

International Investment and Product Cycle Theory 129

The Stages of the Product Cycle 130 • Trade Implications of the Product Cycle 130
The Contributions of Product Cycle Theory 132

The New Trade Theory 133

Economies of Scale and Imperfect Competition 133 • The Competitive Advantage of Nations 135

The Theory of International Investment 136

The Foreign Direct Investment Decision 137 • The Theory of Foreign Direct Investment 138 • Firms as Seekers 138 • Firms as Exploiters of Imperfections 139
Firms as Internalizers 140

Summary 140

Global Perspective 5.1 Unintended 'Free-Riders': Biological Adversity 127
Global Perspective 5.2 When the Numbers Don't Add Up 131

The International Economic Activity of the Nation: The Balance of Payments

143

Learning Objectives 143

Opening Vignette *Services Trade May Lead United States to Trade Surplus* 144

Fundamentals of Balance of Payments Accounting 145

Defining International Economic Transactions 145 • The BOP as a Flow Statement 146
BOP Accounting: Double-Entry Bookkeeping 146

The Accounts of the Balance of Payments 147

The Current Account 147 • The Capital and Financial Accounts 150 • Net Errors and Omissions 154 • Official Reserves Account 154

The Balance of Payments in Total 155

The Balance of Payments and Economic Crises 157

The Asian Crisis 157

Summary 161

Global Perspective 6.1 U.S. Exports to Asia: How Important Are They? 149
Global Perspective 6.2 India Tries to Borrow Its Way Out of Trouble 157

PART 3 The International Business Environment

163

International Financial Markets

164

Learning Objectives 164

Opening Vignette *Ecuador Buries Sucre* 165

The Market for Currencies 166

Exchange Rate Quotations and Terminology 166 • Direct and Indirect Quotations 166
 Cross Rates 168 • Percentage Change Calculations 168 • Foreign Currency Market
 Structure 170 • Market Size and Composition 171

The Purpose of Exchange Rates 173

What Is a Currency Worth? 173 • The Law of One Price 173

Monetary Systems of the Twentieth Century 175

The Gold Standard 175 • The Interwar Years, 1919-1939 175 • The Bretton Woods
 Agreement, 1944-1971 176 • Times of Crisis, 1971-1973 176 • Floating Exchange
 Rates, 1973-Present 177

The European Monetary System and the Euro 178

Events and Performance of the EMS 179 • The Maastricht Treaty 179 • The Euro 179

International Money Markets 182

r Eurocurrency Markets 182 • Linking Eurocurrency Interest Rates and Exchange
 Rates 184

International Capital Markets 185

Defining International Financing 185

International Banking and Bank Lending 186

Structure of International Banking 188

International Security Markets 188

The International Bond Market 188 • International Equity Markets 189 • Private
 Placements 189 • Gaining Access to International Financial Markets 190

Summary 190

! Global Perspective 7.1 Currenex 170

Global Perspective 7.2 The Linguistics of Currency Trading 172

1 Global Perspective 7.3 Foreign Currency Aptitude Test 178

! Global Perspective 7.4 Run on "Free" Money in Japan Cripples the Yen 184

8 Economic Integration**193**

Learning Objectives 193

Opening Vignette *Building Blocs Towards Worldwide Free Trade* 194

Levels of Economic Integration 196

The Free Trade Area 196 • The Customs Union 196 • The Common Market 196
 The Economic Union 197

Arguments Surrounding Economic Integration 197

Trade Creation and Trade Diversion 197 • Reduced Import Prices 198 • Increased
 Competition and Economies of Scale 199 • Higher Factor Productivity 199 • Regionalism
 versus Nationalism 199

European Integration 200

Economic Integration in Europe from 1948 to the Mid-1980s 200 • The European Union
 Since the Mid-1980s 202 • Organization of the EU 203 • Implications of the Integrated
 European Market 204

North American Economic Integration 207

U.S.-Canada Free Trade Agreement 207 • North American Free Trade Agreement 207

Other Economic Alliances 210

Integration in Latin America 211 • Integration in Asia 212 • Integration in Africa and the Middle East 214 • Economic Integration and the International Manager 214 • Cartels and Commodity Price Agreements 219

Summary 220

• Global Perspective 8.1 Integration Pains 200

¹ Global Perspective 8.2 Lack of Negotiation Authority Leaves U.S. Behind 210

Global Perspective 8.3 In Support of Free Trade in Asia 213

Market Transitions and Development**223**

Learning Objectives 223

Opening Vignette *Emerging Countries Look for Global Competition* 224

Doing Business with Transition Economies 225

A Brief Historic "Review" 227 •

The Demise of the Socialist System 227

The Realities of Economic Change 229

Adjusting to Global Change 230

International Business Challenges and Opportunities 231

State Enterprises and Privatization 234

Reasons for the Existence of State-Owned Enterprises 234 • The Effect of State-Owned Enterprises on International Business 235 • Privatization 236

The Role of the Multinational Firm 238

Summary 239

Global Perspective 9.1 The Coresponsibility of the West 232

Global Perspective 9.2 Carmakers Drive into Russia 233

Global Perspective 9.3 Chinese Entrepreneur Fattens Geese for Foie Gras and Fat Profits 234

Global Perspective 9.4 Privatization in Africa 237

PART 4 International Business Preparation and Market Entry**110 International Business Research****244**

Learning Objectives 244

Opening Vignette *Electronic Information Sources on the EU* 245

International and Domestic Research 246

New Parameters 246 • New Environmental Factors 246 • The Slumber of Factors Involved 247 • Broader Definition of Competition 247

Recognizing the Need for International Research 247**Determining Research Objectives 248**

Going International—Exporting 248 • Going International—Importing 249 • Market Expansion 250

Conducting Secondary Research 250

Identifying Sources of Data 250 • Interpretation and Analysis of Secondary Data 254
Data Privacy 254

Conducting Primary Research 255

Industrial versus Consumer Sources of Data 256 • Determining the Research Technique 256

The International Information System 259

Summary 263

I Global Perspective 10.1 Epiphany Helps Find the CRM of the Crop 255
(Global Perspective" 10.2 It's a Car, an SUV, It's PT Cruiser! 257

Appendix IOA ' *Monitors of International Issues* 265

Appendix IOB *The Structure of a Country Commercial Guide* 272

International Business Entry and Development

275

Learning Objectives 275

Opening Vignette *E-Commerce and Exporting* 276

The Role of Management 277

Motivations to Go Abroad 278

Proactive Motivations 279 • Reactive Motivations 280

Strategic Effects of Going International 281

Entry and Development Strategies 282

Exporting and Importing 282

International Intermediaries 283

Export Management Companies 283 • Trading Companies 285 • Private Sector Facilitators 287 • Public Sector Facilitators 287 • Licensing and Franchising 289
Assessment of Licensing 289

Local Presence 291

Interfirm Cooperation 291

Full Ownership 298

A Comprehensive View of International Expansion 299

Summary 300

Global Perspective I 1.1 Japanese Trading Companies Develop New Ventures 286
| Global Perspective I 1.2 International Licensing Requires Adaptation 290
j Global Perspective I 1.3 Outsourcing: Just Do It!? 294

Strategic Planning in International Business

304

Learning Objectives 304

Opening Vignette *The Global Appliance Makers* 305

Globalization 308

Globalization Drivers 309

The Strategic Planning Process 312

Understanding and Adjusting the Core Strategy 313 Formulating Global Marketing
Strategy 314 • Global Program Development 320 Implementing Global Programs
322 • Localizing Global Moves 323

Summary 326

Global Perspective 12.1	Mininationals Create Global Markets	311
Global Perspective 12.2	The International Marketplace—Global Segments Based on Values	320
Global Perspective 12.3	It's Not All in the Jeans	324

PART 5 International Business Strategy and operations

International Marketing 330

Learning Objectives 330

Opening Vignette *Anatomy of a Global Product Launch* 331

Target Market Selection 333

Identification and Screening 333 • Concentration versus Diversification 338

Marketing Management 340

Standardization versus Adaptation 340 • Product Policy 342 • Pricing Policy 346

Distribution Policy 349 • Promotional Policy 356

Summary 362

Global Perspective 13.1 Bringing the New Economy to New Markets 340

Global Perspective 13.2 E-Commerce in Emerging Markets 355

Global Perspective 13.3 Nurturing a Global Image 357

International Services 366

Learning Objectives 366

Opening Vignette *It Takes Off In India* 367

Differences between Services and Products 368

Link Between Services and Goods 368 • Stand-Alone Services 369

The Role of Services in the U.S. Economy 372

The Role of Global Services in the World Economy 375

Global Transformations in the Services Sector 376

Problems in International Service Trade 377

Data Collection Problems 377 • Global Regulations of Services 379

Corporate Involvement in International Service Trade 380

Services and E-Commerce 380 • Typical International Services 380 • Starting to Offer

Services Internationally 383 • Strategic Indications 383

Summary 385

Global Perspective 14.1 White-Collar Jobs Go Overseas 375

Global Perspective 14.2 A Global Services Industry: Finding Basketball Players 382

International Logistics and Supply-Chain Management 387

Learning Objectives 387

Opening Vignette *Supply-Chain Management Reduces Capacity Requirements* 388.

International Logistics Defined 389

Supply-Chain Management 390

The Impact of International Logistics 392 • •

The New Dimensions of International Logistics 392

International Transportation Issues 393 • Selecting a Mode of Transportation 396
 Export Documentation 400 • Terms of Shipment and Sale • 400

International Inventory Issues 403

Order Cycle Time 404 • Customer Service Levels 404 • Inventory as a
 Strategic Tool 405

International Packaging Issues 405**International Storage Issues 407**

Storage Facilities 410 • Special Trade Zones 410

Management of International Logistics 411

Centralized Logistics Management 411 • Decentralized Logistics Management. 412
 Outsourcing Logistics Services 412

Logistics and the Environment 413

Summary 415

Global Perspective 15.1 Late, Lost, and Damaged Goods 394
 Global Perspective 15.2 Shop, Ship, and Track on the World Wide Web 401
 Global Perspective 15.3 Keeping Exported Produce Fresh 407
 Global Perspective 15.4 Reverse Logistics Management is Crucial 414

Multinational Financial Management**418**

Learning Objectives 418

Opening Vignette *Changing Values: Satisfying Shareholders* 419

Global Financial Goals 420

Genus Corporation 420 • Multinational Management 421

Import/Export Trade Financing 423

Trade Financing Using a Letter of Credit (L/C) 423

International Capital Budgeting 425

Capital Budget Components and Decision Criteria 425 • A Proposed
 Project Evaluation 425 • Risks in International Investments 426

Capital Structure: International Dimensions^v 428

The Capital Structure of the Firm 428 • The Capital Structure of Foreign
 Subsidiaries 429

International Working Capital and Cash Flow Management 429

Operating Cash Flows and Financing Cash Flows 429 • A Sample Cash Flow
 Mapping 430 • Intrafirm Cash Flows and Transfer Prices 430, • -Cash Flow
 Management 431 • Foreign Exchange Exposure 433

Transaction Exposure 434

Transaction Exposure Management 435 • Risk Management versus Speculation 435
 Transaction Exposure Case: Lufthansa (1985) 436 • Currency Risk Sharing 438

Economic Exposure 439

Impact of Economic Exposure 439 • Economic Exposure Management 440

Translation Exposure 440

The Current Rate Method 440 • Translation Exposure Management .441

Interest Rate and Currency Swaps 442

Interest Rate Swaps 442 • Currency Swaps 443

Countertrade 444

A Definition of Countertrade 444

Summary 448

- ¹ Global Perspective 16.1 Swiss Unit Pays Penalty for Transfer Pricing Abuse 431
- Global Perspective 16.2 Business Won't Hedge the Euro Away 434 .<
- Global Perspective 16.3 Foreign Exchange Risk Management at Disney 436
- Global Perspective 16.4 2000 Mid-Year Swap Market Survey 443
- Global Perspective 16.5 The Booming Business of Countertrade 445

17 International Accounting and Taxation**451**

Learning Objectives 451

Opening Vignette *Worldwide Accounting Standards* 452**Accounting Diversity 453****Principal Accounting Differences Across Countries 454**Origins of Differences 454 • Classification Systems 454 • Principal Differences:
The Issues 454**The Process of Accounting Standardization 460****International Taxation 461**

Tax Jurisdictions 462 • Tax Types 462 • Income Categories and Taxation 463

U.S. Taxation of Foreign Operations 464Taxation of Foreign Branches of U.S. Corporations 464 • Taxation of Foreign Subsidiaries
of U.S. Corporations 464 • Calculation of U.S. Taxes on Foreign-Source Earnings 468
Concluding Remarks Regarding U.S. Taxation of Foreign Income 470

Summary 471

- Global Perspective 17.1 The Father of Accounting: Luca Pacioli Who? 455
- i Global Perspective 17.2 Russia's Taxing Accounting Rules 460
- Global Perspective 17.3 How Green Is My Balance Sheet? 461
- Global Perspective 17.4 Offshore Centres' Regulation Under Fire 462 /

18 International Human Resource Management**474**

Learning Objectives 474

Opening Vignette *Searching for Global Execs* 475**Managing Managers 477**Early Stages of Internationalization 477 • Advanced Stages of Internationalization 478
Interfirm Cooperative Ventures 479' • Sources for Management Recruitment 480
Selection Criteria for Overseas Assignments 483 • Culture Shock 487 • Repatriation
488 • Compensation 489**Managing Labor Personnel 492**Labor Participation in Management 493 • The Role of Labor Unions 496 • Human
Resource Policies 497

Summary 499

- Global Perspective 18.1 Women and the Global Corporate Ladder 485
- Global Perspective 18.2 How Far Will Your Salary Go? 490
- Global Perspective 18.3 Global Unions versus Global Companies 498

19	<p>Organization, DnnipOennieinitatiioni, and Control of International Operations -</p> <p>Learning Objectives 503</p> <p>Opening Vignette <i>Procter&Gamble: Organization 2005</i> 504</p> <p>Organizational Structure 506</p> <p style="padding-left: 20px;">Organizational Designs 506</p> <p>Implementation 515</p> <p style="padding-left: 20px;">Locus of Decision Making 515 • Factors Affecting Structure and Decision Making 517</p> <p style="padding-left: 20px;">The Networked Global Organization 517 • Promoting Internal Cooperation 519 • The Role of Country Organizations 522</p> <p>Controls 523</p> <p style="padding-left: 20px;">Types of Controls 524 • Exercising Controls 527</p> <p>Summary 529</p> <p>I Global Perspective 19.1 Restructuring for Global Competitiveness 511</p> <p>I Global Perspective 19.2 Characteristics of Success 521</p> <p>Global Perspective 19.3 International Best Practice Exchange 525</p>	503
20	<p>The Future .</p> <p>Learning Objectives 532</p> <p>Opening Vignette <i>Key Concerns of CEOs</i> 533</p> <p>The International Business Environment 534_____</p> <p style="padding-left: 20px;">The Political Environment 534 • Planned versus Market Economies 534 • The International Financial Environment 538 • The Effects of Population Shifts 540 • The Technological Environment 540</p> <p>Changes in Trade Relations 542</p> <p>Governmental Policy 543</p> <p>The Future of International Business Management 544</p> <p style="padding-left: 20px;">International Planning and Research 544 • International Product Policy 546 • International Communications 548 • Distribution Strategies 548 • International Pricing 548</p> <p>Careers in International Business 549</p> <p style="padding-left: 20px;">Further Training 549 • Employment with a Large Firm 550 • Employment with a Small or Medium-Sized Firm 557 • Self-Employment 557 • Opportunities for Women in Global Management 557</p> <p>Summary 558</p> <p>Global Perspective 20.1 Lenders Target Women in the Developing World 536</p> <p>I Global Perspective 20.2 Direct Importing on the Internet 541</p> <p>Global Perspective 20.3 Global Experience Leads to The Top 550</p>	532
	<p>Glossary 635</p> <p>Credits 646</p> <p>Name Index 647</p> <p>Subject Index 654</p>	561