International Entrepreneurship

STARTING, DEVELOPING, AND MANAGING A GLOBAL VENTURE

Robert D. Hisrich

Thunderbird School of Global Management


Contents

Preface		xi
Acknowledgments PART 1. International Entrepreneurship and Entrepreneurship Opportunities		xiii
1.	Importance of International Entrepreneurship	3
	Profile: Ping Fu	3
	Chapter Objectives	6
	Introduction	7
	International Versus Domestic Entrepreneurship	10
	Motivations to Go Global	14
	Traits of an International Entrepreneur	16
	The Importance of Global Business	18
	Summary	18
	Questions for Discussion	19
	Chapter Exercises	19
	References	20
	Suggested Readings	22
2.	Globalization and the International Environment	25
	Profile: D. K. Matai	25
	Chapter Objectives	26
	Introduction	26
	Strategic Effects of Going Global	27
	Strategic Issues	28
	Opportunities and Barriers to International Trade	29
	Important Considerations	32
	Summary	36

	Questions for Discussion	36
	Chapter Exercises	36
	References	37
	Suggested Readings	37
3.	Cultures and International Entrepreneurship	41
	Profile: Jack Ma	41
	Chapter Objectives	43
	Introduction	44
	Nature of Culture	44
	Seven Cultural Determinants	46
	Cultural Dimensions and Leadership	50
	Summary	54
	Questions for Discussion	55
	Chapter Exercises	55
	References	56
	Suggested Readings	56
4.	Developing the Global Business Plan	58
	Profile: Fion Lin and C. A. Lin	58
	Chapter Objectives	59
	Introduction	60
	Purpose of a Global Business Plan	60
	Opportunity Analysis Plan	61
	Aspects of a Global Business Plan	64
	Dos and Don'ts of the Global Business Plan	73
	Sample Global Business Plan	74
	Summary	74
	Questions for Discussion	74
	Chapter Exercises	74
	References	75
	Suggested Readings	75
Cas	es	
•	Motrada Ltd.	79
•	Parsek LLC	94
•	Beijing Sammies	109
•	TRIMO	127

PART 2. Entering the Global Market

5.	Selecting International Business Opportunities	143
	Profile: Karan Bilimoria	143
	Chapter Objectives	146
	Introduction	146
	Foreign Market Selection Model	147
	Developing Foreign Market Indicators	149
	Primary Versus Secondary Foreign Market Data	150
	Sources of Country Market Data	153
	Competitive Positioning	157
	International Competitive Information	160
	Summary	166
	Questions for Discussion	167
	Chapter Exercises	167
	References	167
	Suggested Readings	168
6.	International Legal Concerns	170
	Profile: Dr. Fred Moll	170
	Chapter Objectives	171
	Introduction	172
	Political Activity	173
	Political Risk	174
	Legal Considerations	1 <i>7</i> 5
	Intellectual Property	176
	Patents	177
	Trademarks	179
	Copyright	180
	Trade Secrets	181
	Licensing	183
	Contracts	183
	Business Ethics in a Global Setting	184
	Summary	187
	Questions for Discussion	188
	Chapter Exercises	188
	References	188
	Suggested Readings	189

7.	Alternative Entry Strategies	192
	Profile: Tetsuhiro Shikiyama	192
	Chapter Objectives	194
	Introduction	194
	Formulating the Global Strategy	194
	Timing of Market Entry	196
	Scale of Entry	197
	Foreign Market Entry Modes	198
	Entrepreneurial Partnering	206
	Summary	206
	Questions for Discussion	207
	Chapter Exercises	207
	References	208
	Suggested Readings	208
Cas	ses	
•	Fitz-Ritter Wine Estate	213
•	Mamma Mia!	239
•	Federal Express	254
•	UniMed and EduMed	261
PA	RT 3. Managing the Global Entrepreneurial Enterprise	
8.	The Global Monetary System	281
	Profile: Charles Lewis Tiffany	281
	Chapter Objectives	282
	Introduction	283
	Functions and Nature of Foreign Exchange	283
	Exchange Rate Fluctuations	286
	Aspects of the Foreign Exchange Market	287
	The Global Capital Market	288
	Balance of Payments	288
	Role of the International Monetary Fund and World Bank	290
	Trade Financing	291
	Summary	297
	Questions for Discussion	298
	Chapter Exercises	298
	References	298
	Suggested Readings	299

9.	Global Marketing and R&D	301
	Profile: Derek and Geoffrey Handley	301
	Chapter Objectives	302
	Introduction	302
	Technological Environment	303
	Product Policy and Total Quality	305
	International Research and Development	311
	Developing the Global Marketing Mix	324
	Summary	330
	Questions for Discussion	331
	Chapter Exercises	331
	References	331
	Suggested Readings	332
10.	Global Human Resource Management	334
	Profile: Ho Kwon Ping (KP Ho)	334
	Chapter Objectives	336
	Introduction	336
	Motivation Across Cultures	337
	Sources and Types of Human Capital	338
	Selection Criteria	340
	The Global Mindset	341
	Selection Procedures	343
	Compensation Issues	345
	The Hiring Process	347
	Summary	348
	Questions for Discussion	349
	Chapter Exercises	349
	References	350
	Suggested Readings	350
11.	Implementing and Managing	
	a Global Entrepreneurial Strategy	352
	Profile: Reinhold Wurth	352
	Chapter Objectives	355
	Introduction	355
	Global Strategic Planning	355
	Global Organizational Structure	360
	Overall Organizational Structure	360

	Authority and Global Decisions	362
	Controlling the Global Venture	363
	Managing Chaos	365
	Summary	367
	Questions for Discussion	367
	Chapter Exercises	368
	References	368
	Suggested Readings	369
12.	Global Family Business	370
	Profile: María Luisa Ferré, Grupo Ferré Rangel	370
	Chapter Objectives	372
	Introduction	372
	What Constitutes a Family Business?	375
	Succession and Continuity in Family Companies	376
	Lessons From the Journey So Far	391
	Summary	392
	Questions for Discussion	393
	Chapter Exercises	394
	References	394
	Suggested Readings	395
Case	es	
•	Logisys	399
•	Sedo.com	416
•	Fasteners for Retail	427
•	The Vega Food Company	446
•	Reliance Industries	455
Maktabi Sample Global Business Plan		471
Index		607
About the Author		62 3