International Edition

International Management Managing Across Borders and Cultures

TEXT AND CASES

Helen Deresky

Professor Emerita, State University of New York-Plattsburgh


CONTENTS

Preface	10

Part I The Global Manager's Environment 13

Chapter 1 Assessing the Environment–Politic

Environment–Political, Economic, Legal, Technological 14

Opening Profile: Economic Crisis Spreads
Through Financial Globalization 15

The Global Business Environment 17

Globalization 17

Globality and Emerging Markets 18

Effects of Institutions on Global

Trade 21

Effects of Globalization on

Corporations 21

Regional Trading Blocs 22

THE EUROPEAN UNION (EU) 23

Asia 23

Comparative Management in Focus:

China's Economy Keeps on

Chugging 25

THE AMERICAS 27

Other Regions in the World 28

Management Focus: Intel Brings

Changes to Vietnam's Economy and

Culture 29

Information Technology 30

The Globalization of Human

Capital 30

The Global Manager's Role 32

The Political and Economic

Environment 32

Political Risk 33

Political Risk Assessment 34

Managing Political Risk 35

Managing Terrorism Risk 36

Economic Risk 37

The Legal Environment 37

Contract Law 38

Other Regulatory Issues 39

The Technological Environment 39

Global E-Business 41

Conclusion 42

Summary of Key Points 43 • Discussion

Questions 43 • Application

Exercises 44 • Experiential

Exercise 44 • Internet Resources 44

► CASE STUDY: Indian BPOs—Waking Up to

the Philippines
Opportunity? 44

Chapter 2 Managing Interdependence-Social Responsibility and Ethics 47

Opening Profile: Primark's Moral Maze: Embroidered T-Shirt—Price £4. Cost:

Misery ... or Survival? 48

The Social Responsibility of MNCs 49

CSR: Global Consensus or Regional

Variation? 50

MNC Responsibility Toward Human

Rights 51

Codes of Conduct 52

Comparative Management in Focus:

Doing Business in China—The Human

Rights Challenge 53

Ethics in Global Management 56

Bribery 58

Making the Right Decision 61

Management Focus: CEO Speaks Out:

Ethics Abroad—Business

Fundamentals, Value

Judgments 62

Managing Interdependence 63

Foreign Subsidiaries in the United

States 64

Managing Subsidiary-Host-Country

Interdependence 64

Managing Environmental

Interdependence and

Sustainability 66

Sustainability of

Conclusion 68

Summary of Key Points 68 Discussion

Questions 69 • Application

Exercises 69 • Experiential

Exercise 69 • Internet Resources 70

CASE STUDY Nike's CSR

Challenge 70

Comprehensive Cases 73

NEW: Case 1 The Bribery Scandal at Siemens AG

(Germany) 73

NEW: Case 2 Microsoft's Partnership with

UNHCR—Pro Bono Publico? (Global) 85

NEW: Case 3 Nokia: Business Interests vs

German Pressures (Finland/Germany/

Global) 94

6 . Contents				
Part II The Cultural Context of Global Management 101	Comparative Management in Focus: Communicating with Arabs 149 Communication Channels 151			
Chapter 3 Understanding the Role of Culture 102	Information Technology: Going Global and Acting Local 153			
Opening Profile: Adjusting Business to Saudi Arabian Culture 103	Managing Cross-Cultural Communication 154			
Culture and Its Effects on Organizations 106 Societal Culture 106	Developing Cultural Sensitivity 154 Careful Encoding 155 Selective Transmission 155			
Organizational Culture 107 Culture's Effects on Management 107	Careful Decoding of Feedback 156 Follow-up Actions 156			
Influences on National Culture 109 Cultural Value Dimensions 109 Project GLOBE Cultural Dimensions 110 Cultural Clusters 111 Hofstede's Value Dimensions 111 Trompenaars's Value Dimensions 115 Critical Operational Value	Conclusion 157 Summary of Key Points 157 ∘ Discussion Questions 158 ∘ Application Exercises 158 ∘ Experiential Exercise 158 ∘ Internet Resources 159 ► CASE STUDY: Elizabeth Visits GPC's			
Differences 116 The Internet and Culture 118	French Subsidiary 160 Chapter 5 Cross-cultural Negotiation and			
Management Focus: India's IT Industry Brings Cultural Changes 119	Decision Making 162 Opening Profile: BP's Troubled Joint			
Developing Cultural Profiles 121 Comparative Management in Focus: Profiles in Culture—Japan, Germany, Latin America, and South Korea 123 Culture and Management Styles around	Venture in Russia 163 Negotiation 164 The Negotiation Process 165 Stage One: Preparation 165 Variables in the Negotiating			
the World 129 Saudi Arabia 129 Chinese Small Family Businesses 131	Process 165 Stage Two: Relationship Building 167			
Conclusion 131 Summary of Key Points 132 • Discussion Questions 132 • Application Exercises 132 • Experiential Exercises 132 • Internet Resources 133	Stage Three: Exchanging Task-Related Information 167 Stage Four: Persuasion 168 Stage Five: Concessions and			
 CASE STUDY: Australia and New Zealand: Doing Business with Indonesia 133 	Agreement 168 Management Focus: Cultural Misunderstanding—The Danone- Wahaha Joint Venture in China 168			
Chapter 4 Communicating Across Cultures 137 Opening Profile: Google's Internet Communications Clash with European Culture 138	Understanding Negotiation Styles 170 Successful Negotiators Around the World 172 American Negotiators 172			
The Communication Process 139 Cultural Noise in the Communication Process 139	Indian Negotiators 172 Arab Negotiators 173 Swedish Negotiators 173			
The Culture–Communication Link 141 Trust in Communication 141	Italian Negotiators 173 Comparing Profiles 174			
The GLOBE Project 141 Cultural Variables in the	Managing Negotiation 174 Using the Internet to Support			

Communication Process 142

Management Focus Oriental Poker Face:

Eastern Deception or Western

Context 147

Inscrutability? 148

Negotiations 175
E-NEGOTIATIONS 176

Comparative Management in Focus:

Managing Conflict Resolution 176

Negotiating with the Chinese 176

7

Global and International Strategic Alternatives 222 Approaches to World Markets 222 GLOBAL STRATEGY 222 REGIONALIZATION/LOCALIZATION 224 Global Integrative Strategies 225 Using E-Business for Global Expansion 226 E-Global or E-Local? 228 Entry Strategy Alternatives 229 Exporting 229 LICENSING 230 FRANCHISING 230 CONTRACT MANUFACTURING 230 OFFSHORING 230
Service Sector Outsourcing 231
TURNKEY OPERATIONS 232 MANAGEMENT CONTRACTS 232 INTERNATIONAL JOINT VENTURES 232 FULLY-OWNED SUBSIDIARIES 233 E-BUSINESS 235
Comparative Management in Focus:
Strategic Planning for the EU Market 235 Strategic Chains 237
Strategic Choice 237 Timing Entry and Scheduling
Expansions 239 The Influence of Culture on Strategic Choice 240 Conclusion 240 Summary of Key Points 240 • Discussion Questions 241 • Application Exercises 241 • Experiential Exercise 241 • Internet Resources 241 CASE STUDY: YouTube LLC: Going Global by Acting Local 241 Chapter 7 Global Alliances and Strategy Implementation 244 Opening Profile: Haeir Group: Growth Through Strategic Alliances, Acquisitions, and Global Networks 245 Strategic Alliances 245 Joint Ventures 246 Equity Strategic Alliances 246 Non-equity Strategic Alliances 247 Global Strategic Alliances 247 Global Strategic Alliances 247 Global and Cross-Border Alliances: Motivations and Benefits 248 Challenges in Implementing Global Alliances 249 Implementing Alliances Between SMEs and MNCs 251 Guidelines for Successful Alliances 252

Chapter

	Strategic Implementation 255 IMPLEMENTATION MCDONALD'S STYLE 255		Managing Effective Monitoring Systems 287
	Implementing a Global Sourcing Strategy 256		The Appropriateness of Monitoring and Reporting Systems 287
	Managing Performance in International Joint Ventures 257		The Role of Information Systems 287 Evaluation Variables across
	Knowledge Management in IJVs 258		Countries 288
	Government Influences on Strategic		Conclusion 289
	Implementation 259 Cultural Influences on Strategic		Summary of Key Points 289 • Discussion Questions 289 • Application
	Implementation 259		Exercises 289 • Experiential
	Management Focus: Mittal's Marriage to Arcelor Breaks the Marwari Rules 262		Exercise 290 ∘ Internet Resources 289 ▶ CASE STUDY: Acer Restructures for Global
	E-commerce Impact on Strategy Implementation 263		Growth 290
	Conclusion 263	Compre	hensive Cases 293
	Summary of Key Points 263 • Discussion Questions 264 • Application	NEW:	Case 6 eBay in Japan: Strategic and Cultural Missteps (Japan) 293
	Exercises 264 • Experiential Exercise 264 • Internet Resources 265	NEW:	Case 7 The 2009 Chrysler-Fiat Strategic Alliance (Italy/U.S./Global) 300
	CASE STUDY Aditya Birla Group: Global Vision—Indian Values 266	NEW:	Case 8 Alibaba: Competing in China and Beyond (China/Global) 310
8	Organization Structure and Control	NEW:	Case 9 ABB: Strategic Rise, Decline
	Systems 268		and Renewal (1988–2008) (Switzerland/Sweden/Global) 324
	Opening Profile: Samsung Electronics Reorganizes to Fight Global		
	Downturn 269		Global Human Resources Management 337
	Organizational Structure 269		
	Evolution and Change in MNC Organizational Structures 270	Chapte	r 9 Staffing, Training, and Compensation for Global
	Integrated Global Structures 271		Operations 338
	Organizing for Globalization 274		Opening Profile: Staffing Company
	Organizing to "Be Global, Act		Operations in Emerging Markets 339
	Local" 276 Management Focus: Procter and		Staffing for Global Operations 340 Managing Expatriates 345
	Gamble's Think Globally, Act Locally		Expatriate Selection 345
	Structure 276		Expatriate Selection 545
	Emergent Structural Forms 278		Management 347
	Comparative Management in Focus:		Expatriate Training and
	Changing Organizational Structures of		Development 348
	Emerging Market Companies 278 Interorganizational Networks 279		Cross-cultural Training 350 CULTURE SHOCK 350
	The Global E-Corporation Network		SUBCULTURE SHOCK 351
	Structure 280		Training Techniques 351
	The Transnational Corporation (TNC)		Management Focus: Citibank Gives
	Network Structure 281		Advice on Career Planning 352
	Choice of Organizational Form 282		Integrating Training with Global Orientation 353
	Organizational Change and Design		Compensating Expatriates 354
	Variables 283		Training and Compensating Host-Country
	Control Systems for Global		Nationals 356
	Operations 285 Direct Coordinating Mechanisms 286		Training HCNs 356
	Indirect Coordinating Mechanisms 286		Management Focus: Success! Starbucks'
	Mechanisms 286		Java Style Helps to Recruit, Train, and
			Retain Local Managers in Beijing 357

Compensating HCNs 358

Comparative Management in Focus:
IHRM Practices in Australia, Canada,
China, Indonesia, Japan, Latin America,
Mexico, South Korea, Taiwan, and the
United States 360
Conclusion 362

Summary of Key Points 362 ∘ Discussion
Questions 362 ∘ Application
Exercises 362 ∘ Experiential
Exercise 362 ∘ Internet Resources 363

▶ CASE STUDY: Kelly's Assignment in
Japan 363

Chapter 10 Developing a Global Management Cadre 366

Opening Profile: The Expat Life 367
Expatriate Career Management 368
Preparation, Adaptation, and
Repatriation 368
The Role of the Expatriate
Spouse 370
Expatriate Retention 371

The Role of Repatriation in
Developing a Global Management
Cadre 372

Global Management Teams 374
"Virtual" Transnational Teams 375
Managing Transnational Teams 377

Management Focus: The Role of Women in International Management 378

Working within Local Labor Relations Systems 381

The Impact of Unions on Businesses 381

Organized Labor around the World 381

Convergence versus Divergence in Labor Systems 383 Adapting to Local Industrial Relations Systems 384 The NAFTA and Labor Relations in

Mexico 384

Comparative Management in Focus:
Labor Relations in Germany 385

Conclusion 386

Summary of Key Points 386 • Discussion Questions 387 • Application

Exercise 387 • Experiential

Exercise 387 • Internet Resources 387

 ▶ CASE STUDY: Avon in Global Markets in 2009: Managing and Developing a Global Workforce in 387

Chapter 11 Motivating and Leading 393 Opening Profile: The EU Business

Leader—Myth or Reality? 394

MOTIVATING 395

Cross-Cultural Research on Motivation 395

The Meaning of Work 396
The Needs Hierarchy in the

International Centext 398

Comparative Management in Focus: Motivation in Mexico 399

Reward Systems 403

LEADING 404

The Global Leader's Role and

Environment 404

THE LEADER AND THE JOB 405
THE JOB CONTEXT 405

The E-Business Effect on Leadership 405

Management Focus: Leadership in a Digital World 406

Cross-Cultural Research on Leadership 407

Contingency Leadership: The Culture Variable 407

The GLOBE Project 407

Earlier Leadership Research 409

Conclusion 412

Summary of Key Points 412 • Discussion

Questions 413 • Application Exercises 413 • Experiential

Exercises 413 • Internet Resources 413

CASE STUDY: Sir Richard Branson: Global Leader in 2010—Planes, Trains, Resorts, and Space Travel 414

Comprehensive Cases 417

NEW: Case 10 Ratan Tata: Leading the Tata Group into the 21st Century (India/Global) 417

NEW: Case 11 Carlos Ghosn: Multicultural Leader as

CEO of Nissan and Renault (France/Japan) 432

Integrative Section 444

Integrative Term Project 444

NEW: Integrative Case: The International Committee of the Red Cross: Managing Across Cultures (Global) 444

Glossary 457 Endnotes 461

Name and Subject Index 473