

GLOBAL EDITION

MULTINATIONAL BUSINESS FINANCE

12TH EDITION

David K.
EITEMAN

University of California,
Los Angeles

Arthur I.
STONEHILL

Oregon State University
and the University
of Hawaii at Manoa

Michael H.
MOFFETT

Thunderbird School
of Global Management

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

PART I Global Financial Environment 1

Chapter 1 Globalization and the Multinational Enterprise 2

- Globalization and Creating Value in the Multinational Enterprise 3
- The Theory of Comparative Advantage 4
- What Is Different about Global Financial Management? 7
- Market Imperfections: A Rationale for the Existence of the Multinational Firm 8
- The Globalization Process 9
- Summary Points 13
- MINI-CASE:** Porsche Changes Tack 13
- Questions □ Problems □ Internet Exercises 19

Chapter 2 Financial Goals and Corporate Governance 22

- Who Owns the Business? 22
- What Is the Goal of Management? 24
- Corporate Governance 28
- Summary Points 40
- MINI-CASE:** Governance Failure at Enron 41
- Questions □ Problems □ Internet Exercises 45

Chapter 3 The International Monetary System 50

- History of the International Monetary System 50
- Contemporary Currency Regimes 56
- Emerging Markets and Regime Choices 62
- The Birth of a European Currency: The Euro 64
- Exchange Rate Regimes: What Lies Ahead? 69
- Summary Points 70
- MINI-CASE:** The Revaluation of the Chinese Yuan 71
- Questions □ Problems □ Internet Exercises 74

Chapter 4 International Business Transactions: The Balance of Payments 78

- Typical Balance of Payments Transactions: China 79
- Fundamentals of Balance of Payments Accounting 80
- The Accounts of the Balance of Payments 81
- The Capital and Financial Account 83
- The Balance of Payments in Total 89
- The Balance of Payments Interaction with Key Macroeconomic Variables 91
- Trade Balances and Exchange Rates 94
- Capital Mobility 97
- Summary Points 99
- MINI-CASE:** Turkey's Kriz (A): Deteriorating Balance of Payments 100
- Questions □ Problems □ Internet Exercises 102

Chapter 5 Current Multinational Financial Challenges: The Credit Crisis of 2007–2009 106

- The Seeds of Crisis: Subprime Debt 106
- The Transmission Mechanism: Securitization and Derivatives of Securitized Debt 109
- The Fallout: The Crisis of 2007 and 2008 120

The Remedy: Prescriptions for an Infected Global Financial Organism	129
Summary Points	131
MINI-CASE: Letting Go of Lehman Brothers	132
Questions □ Problems □ Internet Exercises	134

PART II Foreign Exchange Theory and Markets 137

Chapter 6 The Foreign Exchange Market 138

Geographical Extent of the Foreign Exchange Market	138
Functions of the Foreign Exchange Market	139
Market Participants	140
Transactions in the Interbank Market	142
Foreign Exchange Rates and Quotations	148
Summary Points	156
MINI-CASE: The Venezuelan Bolivar Black Market	157
Questions □ Problems □ Internet Exercises	160

Chapter 7 International Parity Conditions 164

Prices and Exchange Rates	164
Interest Rates and Exchange Rates	172
Forward Rate as an Unbiased Predictor of the Future Spot Rate	181
Prices, Interest Rates, and Exchange Rates in Equilibrium	183
Summary Points	184
MINI-CASE: Currency Pass-Through at Porsche	185
Questions □ Problems □ Internet Exercises	186
Appendix: An Algebraic Primer to International Parity Conditions	193

Chapter 8 Foreign Currency Derivatives 197

Foreign Currency Futures	198
Currency Options	201
Foreign Currency Speculation	203
Option Pricing and Valuation	210
Currency Option Pricing Sensitivity	213
Prudence in Practice	221
Summary Points	222
MINI-CASE: Warren Buffett's Love-Hate Relationship with Derivatives	223
Questions □ Problems □ Internet Exercises	226
Appendix: Currency Option Pricing Theory	230

Chapter 9 Interest Rate and Currency Swaps 234

Defining Interest Rate Risk	234
Management of Interest Rate Risk	237
Trident Corporation: Swapping to Fixed Rates	245
Currency Swaps	246
Trident Corporation: Swapping Floating Dollars into Fixed Rate Swiss Francs	247
Counterparty Risk	249
Summary Points	250
MINI-CASE: McDonald's Corporation's British Pound Exposure	251
Questions □ Problems □ Internet Exercises	252

Chapter 10 Foreign Exchange Rate Determination and Forecasting 256

Exchange Rate Determination: The Theoretical Thread	257
The Asset Market Approach to Forecasting	260

Disequilibrium: Exchange Rates in Emerging Markets	262
Illustrative Case: The Asian Crisis	262
Illustrative Case: The Argentine Crisis of 2002	265
Forecasting in Practice	270
Summary Points	274
MINI-CASE: JPMorgan Chase's Forecasting Accuracy	274
Questions □ Problems □ Internet Exercises	276

PART III Foreign Exchange Exposure 281

Chapter 11 Transaction Exposure 282

Types of Foreign Exchange Exposure	282
Why Hedge?	284
Measurement of Transaction Exposure	287
Trident's Transaction Exposure	289
Management of an Account Payable	297
Risk Management in Practice	299
Summary Points	300
MINI-CASE: Xian-Janssen Pharmaceutical (China) and the Euro	301
Questions □ Problems □ Internet Exercises	303
Appendix: Complex Options	312

Chapter 12 Operating Exposure 320

Attributes of Operating Exposure	320
Illustrating Operating Exposure: Trident	322
Strategic Management of Operating Exposure	326
Proactive Management of Operating Exposure	329
Contractual Approaches: Hedging the Unhedgeable	336
Summary Points	337
MINI-CASE: Toyota's European Operating Exposure	338
Questions □ Problems □ Internet Exercises	340

Chapter 13 Translation Exposure 344

Overview of Translation	344
Translation Methods	347
Translation Example: Trident Europe	350
Comparing Translation Exposure with Operating Exposure	355
Managing Translation Exposure	355
Summary Points	359
MINI-CASE: LaJolla Engineering Services	360
Questions ■ Problems ■ Internet Exercises	362

PART IV Financing the Global Firm 365

Chapter 14 The Global Cost and Availability of Capital 366

Weighted Average Cost of Capital	368
The Demand for Foreign Securities: The Role of International Portfolio Investors	373
The Cost of Capital for MNEs Compared to Domestic Firms	379
Solving a Riddle: Is the Weighted Average Cost of Capital for MNEs Really Higher Than for Their Domestic Counterparts?	380
Summary Points	382
MINI-CASE: Novo Industri A/S (Novo)	383
Questions □ Problems ■ Internet Exercises	387

Chapter 15 Sourcing Equity Globally 391

- Designing a Strategy to Source Equity Globally 392
- Foreign Equity Listing and Issuance 395
- Effect of Cross-Listing and Equity Issuance on Share Price 397
- Barriers to Cross-Listing and Selling Equity Abroad 399
- Alternative Instruments to Source Equity in Global Markets 400
- Summary Points 404
- MINI-CASE:** Petrobrás of Brazil and the Cost of Capital 404
- Questions □ Problems □ Internet Exercises 408

Chapter 16 Sourcing Debt Globally 410

- Optimal Financial Structure 410
- Optimal Financial Structure and the MNE 411
- Financial Structure of Foreign Subsidiaries 414
- International Debt Markets 418
- Summary Points 424
- MINI-CASE:** Tirstrup BioMechanics (Denmark): Raising Dollar Debt 424
- Questions □ Problems □ Internet Exercises 426

PART V Foreign Investment Decisions 431**Chapter 17 International Portfolio Theory and Diversification 432**

- International Diversification and Risk 432
- Internationalizing the Domestic Portfolio 435
- National Markets and Asset Performance 441
- Summary Points 446
- MINI-CASE:** Is Modern Portfolio Theory Outdated? 447
- Questions □ Problems □ Internet Exercises 448

Chapter 18 Foreign Direct Investment Theory and Political Risk 452

- Sustaining and Transferring Competitive Advantage 452
- The OLI Paradigm and Internalization 455
- Deciding Where to Invest 457
- How to Invest Abroad: Modes of Foreign Involvement 458
- Foreign Direct Investment Originating in Developing Countries 462
- Foreign Direct Investment and Political Risk 464
- Assessing Political Risk 465
- Firm-Specific Risks 466
- Country-Specific Risks: Transfer Risk 469
- Country-Specific Risks: Cultural and Institutional Risks 472
- Global-Specific Risks 476
- Summary Points 479
- MINI-CASE:** Mattel's Chinese Sourcing Crisis of 2007 480
- Questions □ Problems □ Internet Exercises 483

Chapter 19 Multinational Capital Budgeting 487

- Complexities of Budgeting for a Foreign Project 488
- Project versus Parent Valuation 489
- Illustrative Case: Cemex Enters Indonesia 490
- Real Option Analysis 502
- Project Financing 503
- Summary Points 505
- MINI-CASE:** Trident's Chinese Market Entry—An Application of Real Option Analysis 505
- Questions □ Problems □ Internet Exercises 507

PART VI	Managing Multinational Operations	513
	Chapter 20 Multinational Tax Management	514
	Tax Principles	514
	Transfer Pricing	522
	Tax Management at Trident	524
	Tax Haven Subsidiaries and International Offshore Financial Centers	525
	Summary Points	527
	MINI-CASE: Stanley Works and Corporate Inversion	527
	Questions □ Problems □ Internet Exercises	531
	Chapter 21 Working Capital Management	535
	Trident Brazil's Operating Cycle	535
	Trident's Repositioning Decisions	537
	Constraints on Repositioning Funds	539
	Conduits for Moving Funds by Unbundling Them	539
	International Dividend Remittances	540
	Net Working Capital	542
	International Cash Management	548
	Financing Working Capital	552
	Summary Points	556
	MINI-CASE: Honeywell and Pakistan International Airways	557
	Questions □ Problems □ Internet Exercises	559
	Chapter 22 Global Petroleum Development: Fiscal Regimes and Funding	565
	Financing Petroleum Development	566
	Fiscal Regimes	566
	Development Agreements	566
	Concessions	569
	Royalty/Tax Systems	570
	Production Sharing Agreements	572
	Service Agreements	574
	Added Contractual Features	576
	Top-Line Risks	578
	Petroleum Prices	579
	A Hypothetical Sub-Saharan PSA	581
	PSA Evolution	584
	Funding Petroleum Development	587
	Summary Points	590
	MINI-CASE: Petroleum Development and the Curse of Oil	590
	Questions □ Problems □ Internet Exercises	593
	Answers to Selected Problems	595
	Glossary	598
	Index	610
	Credits	627