

International Business

The New Realities

Third Edition

S. Tamer Cavusgil

Georgia State University

Gary Knight

Willamette University

John R. Riesenberger

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 Montréal Toronto Delhi
Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

Preface xxvii

Part 1 Foundation Concepts 2

1 Introduction: What Is International Business? 3

- Facebook: A Global Phenomenon 2
- What Are the Key Concepts in International Business? 5
 - The Nature of International Trade 6
 - The Nature of International Investment 7
 - Services as Well as Products 8
 - The International Financial Services Sector 9
- How Does International Business Differ from Domestic Business? 10
 - The Four Risks in Internationalization 11
- Who Participates in International Business? 13
 - Multinational Enterprise (MNE) 13
 - Governments and Nongovernmental Organizations (NGOs) 15
- **Global Trend: DIESEL: A Smaller Firm's Smashing International Success** 15
 - Why Do Firms Internationalize? 16
 - Why Study International Business? 18
 - Facilitator of the Global Economy and Interconnectedness 18
 - Contributor to National Economic Well-Being 18
 - A Competitive Advantage for the Firm 19
 - A Competitive Advantage for You 19
 - An Opportunity to Support Sustainability and Corporate Citizenship 19
- **You Can Do It | Recent Grad in IB: Ashley Lumb** 20
- **Closing Case: Internationalization at Harley-Davidson** 21
- **Chapter Essentials: Key Terms 22 Summary 23 Test Your Comprehension 23 Apply Your Understanding 24**
- 🌐 **globalEDGE™ Internet Exercises** 24

2 Globalization of Markets and the Internationalization of the Firm 27

- Bangalore: IT's Global Destination 26
- Why Globalization Is Not New 29
 - Phases of Globalization 29
- Market Globalization: An Organizing Framework 31
 - Dimensions of Market Globalization 32
 - Drivers of Market Globalization 34
 - Technological Advances 35

Information Technology 35
 Communications 38
 Manufacturing 39
 Transportation 39

Societal Consequences of Market Globalization 39

■ **Global Trend: Globalization and E-Business in the Online World 40**

Contagion: Rapid Spread of Monetary or Financial Crises 40

Loss of National Sovereignty 41

Offshoring and the Flight of Jobs 42

Effect on the Poor 42

Effect on Sustainability and the Natural Environment 43

Effect on National Culture 46

Globalization and Africa 47

Firm-Level Consequences of Market Globalization: Internationalization of the Firm's Value Chain 47

■ **Closing Case: Debating the Merits of Globalization 49**

■ **Chapter Essentials: Key Terms 50 Summary 50 Test Your Comprehension 51 Apply Your Understanding 52**

 globalEDGE™ Internet Exercises 52

3 Organizational Participants That Make International Business Happen 55

➤ **The Emergence of Born Global Firms 54**

Four Types of Participants in International Business 56

Participants Arranged by Value-Chain Activity 57

Illustrating the International Value Chain Using Dell Inc. 58

Focal Firms in International Business 59

The Multinational Enterprise (MNE) 60

Small and Medium-Sized Enterprises 62

Born Global Firms 62

International Entry Strategies of Focal Firms 63

A Framework for Classifying International Entry Strategies 63

Other Types of International Entry Strategies 64

Distribution Channel Intermediaries in International Business 66

Intermediaries Based in the Foreign Market 67

Intermediaries Based in the Home Country 68

Online Intermediaries 70

Facilitators in International Business 70

■ **Global Trend: Online Retailers Surge Ahead 71**

Governments in International Business 73

■ **Closing Case: DHL, FedEx, and UPS: Shifting Fortunes in the Global Logistics Services Industry 74**

■ **Chapter Essentials: Key Terms 75 Summary 76 Test Your Comprehension 77 Apply Your Understanding 77**

 globalEDGE™ Internet Exercises 78

Part 2 The Environment of International Business 80

4 The Cultural Environment of International Business 81

- Culture and Management: Google in China 80
- The Nature of Cross-Cultural Risk 83
- Characteristics of Culture 85
- What Culture Is *Not* 85
- Socialization and Acculturation 86
- The Many Dimensions of Culture 86
- Lenses to Understand Culture 86
- High- and Low-Context Cultures 88
- Hofstede's Research on National Culture 89
- Cultural Metaphors 91
- Idioms 91
- Subjective and Objective Dimensions of Culture 91
- Values and Attitudes 92
- Deal versus Relationship Orientation 92
- Example: Contrasting Mexico and the United States 92
- Manners and Customs 92
- Perceptions of Time 93
- Perceptions of Space 94
- Religion 94
- Symbolic Productions 95
- Material Productions and Creative Expressions of Culture 95
- Language: A Key Dimension of Culture 98
- Cultural Change 100
- Technology, the Internet, and Culture 100
- Globalization's Effect on Culture: Are Cultures Converging? 100
- Context of International Business 101
- Culture and the Services Sector 102
- Overcoming Cross-Cultural Risk: Managerial Guidelines 102
- **You Can Do It | Recent Grad in IB:** Zhibo (Lawrence) Yu 103
- **Global Trend:** Minimizing Cross-Cultural Bias with Critical Incident Analysis 104
- **Closing Case:** Hollywood's Influence on Global Culture 105
- **Chapter Essentials:** Key Terms 107 Summary 107 Test Your Comprehension 108 Apply Your Understanding 108
- 🌐 **globalEDGE™** Internet Exercises 109

5 Ethics, Sustainability, and Corporate Social Responsibility in International Business 111

- Corporate Social Responsibility at Coco-Cola 110
- Ethical Challenges in International Business 113

Intellectual Property Violations 114

Bribery 115

Corruption 116

Key Aspects of International Ethics 117

The Value of Behaving Ethically 117

Variation in Ethical Standards among Countries 118

An Ethical Dilemma 118

Linking Ethics, Corruption, and Responsible Behavior 119

Corporate Social Responsibility 119

The Value of CSR 120

The Role of Sustainability in International Operations 121

■ **Global Trend:** Global Corporate Social Responsibility Rises to the Top of the MNE Agenda 122

Corporate Governance and Its Implications for Managers 124

Code of Conduct 124

Deciding What Constitutes Ethical Behavior 125

A Framework for Making Ethical Decisions 125

Embracing CSR and Sustainability 127

A Global Consensus 127

■ **Closing Case:** Corruption at Siemens 128

■ **Chapter Essentials:** Key Terms 130 Summary 130 Test Your Comprehension 131 Apply Your Understanding 131

🌐 **globalEDGE™** Internet Exercises 132

6 Theories of International Trade and Investment 135

✂ **Apple's Comparative and Competitive Advantages 134**

Why Do Nations Trade? 138

Classical Theories 138

How Can Nations Enhance Their Competitive Advantage? 145

Contemporary Theories 145

■ **Global Trend:** Moving from Comparative to National Competitive Advantages 151

Why and How Do Firms Internationalize? 151

Company Internationalization 151

How Can Internationalizing Firms Gain and Sustain Competitive Advantage? 152

FDI-Based Explanations 152

Non-FDI-Based Explanations 158

■ **Closing Case:** Hyundai: Leading the Way in the Global Auto Industry 159

■ **Chapter Essentials:** Key Terms 160 Summary 161 Test Your Comprehension 161 Apply Your Understanding 162

🌐 **globalEDGE™** Internet Exercises 163

7 Political and Legal Systems in National Environments 165

✂ **The Political and Legal Realities of Doing Business in Russia 164**

The Nature of Country Risk 166

How Prevalent Is Country Risk? 166

Political and Legal Environments in International Business	168
Political Systems	169
Totalitarianism	169
Socialism	170
Democracy	170
Democracy's Link to Economic Freedom and Openness	171
The Relationship between Political Systems and Economic Systems	172
Legal Systems	173
Common Law	173
Civil Law	174
Religious Law	174
Mixed Systems	175
Participants in Political and Legal Systems	175
Government	175
International Organizations	175
Regional Economic Blocs	176
Special Interest Groups	176
Competing Firms	176
Types of Country Risk Produced by Political Systems	177
Government Takeover of Corporate Assets	177
Embargoes and Sanctions	177
Boycotts against Firms or Nations	178
Terrorism	178
War, Insurrection, and Violence	178
Example: Country Risk in the Middle East	179
Types of Country Risk Produced by Legal Systems	179
Country Risk Arising from the Host-Country Legal Environment	179
Country Risk Arising from the Home-Country Legal Environment	181
■ Global Trend: Evolving Legal Aspects of E-Commerce	183
Managing Country Risk	184
Proactive Environmental Scanning	184
Strict Adherence to Ethical Standards	184
Alliances with Qualified Local Partners	184
Protection through Legal Contracts	184
■ Closing Case: Political, Legal, and Ethical Dilemmas in the Global Pharmaceutical Industry	185
■ Chapter Essentials: Key Terms	187
Summary	187
Test Your Comprehension	188
Apply Your Understanding	188
🌐 globalEDGE™ Internet Exercises	189

8 Government Intervention in International Business 191

▶ India's Transition to a Liberal Economy	190
The Nature of Government Intervention	193
Rationale for Government Intervention	194
Defensive Rationale	195
Offensive Rationale	196

Instruments of Government Intervention 196

Tariffs 196

Nontariff Trade Barriers 198

Investment Barriers 200

Subsidies and Other Government Support Programs 201

Consequences of Government Intervention 203**Evolution of Government Intervention 206**

General Agreement on Tariffs and Trade 207

■ **Global Trend:** The World Trade Organization and Collapse of the Doha Round 207

Intervention and the Global Financial Crisis 208

■ **How Firms Can Respond to Government Intervention 208**

Strategies for Managers 208

■ **Closing Case:** Government Intervention at Airbus and Boeing 210■ **Chapter Essentials:** Key Terms 212 Summary 212 Test Your Comprehension 213 Apply Your Understanding 213🌐 **globalEDGE™** Internet Exercises 214**9 Regional Economic Integration 217**

➤ Evolution of the European Union 216

Regional Integration and Economic Blocs 219

Levels of Regional Integration 219

The Leading Economic Blocs 221

The European Union (EU) 221

European Free Trade Association (EFTA) 226

North American Free Trade Agreement (NAFTA) 226

■ **Global Trend:** Troubles in the European Union 227

El Mercado Comun del Sur (MERCOSUR) 228

The Caribbean Community (CARICOM) 228

Comunidad Andina de Naciones (CAN) 228

Association of Southeast Asian Nations (ASEAN) 229

Asia Pacific Economic Cooperation (APEC) 229

Australia and New Zealand Closer Economic Relations Agreement (CER) 229

Economic Integration in the Middle East and Africa 230

Advantages of Regional Integration 230**Success Factors for Regional Integration 231****Ethical Dilemmas and Drawbacks of Regional Integration 232**

Sustainability of Firm and National Assets 233

Management Implications of Regional Integration 235■ **Closing Case:** Russell Brands: Choosing between Global and Regional Free Trade 236■ **Chapter Essentials:** Key Terms 238 Summary 238 Test Your Comprehension 239 Apply Your Understanding 239🌐 **globalEDGE™** Internet Exercises 240**10 Understanding Emerging Markets 243**

➤ The New Global Challengers: MNEs from Emerging Markets 242

Advanced Economies, Developing Economies, and Emerging Markets 244

Advanced Economies	245
Developing Economies	245
Emerging Market Economies	249
What Makes Emerging Markets Attractive for International Business	251
■ Global Trend: China's Evolving Opportunities and Challenges	252
Emerging Markets as Target Markets	252
Emerging Markets as Manufacturing Bases	253
Emerging Markets as Sourcing Destinations	253
Assessing the True Potential of Emerging Markets	253
Per-Capita Income as an Indicator of Market Potential	254
Middle Class as an Indicator of Market Potential	256
Risks and Challenges of Emerging Markets	257
Political Instability	257
Weak Intellectual Property Protection	257
Bureaucracy, Red Tape, and Lack of Transparency	257
Poor Physical Infrastructure	258
Partner Availability and Qualifications	258
Dominance of Family Conglomerates	258
Success Strategies for Emerging Markets	259
Customize Offerings to Unique Emerging Market Needs	259
Partner with Family Conglomerates	260
□ You Can Do It Recent Grads in IB: Andrew & Jamie Waskey	261
Target Governments in Emerging Markets	261
Skillfully Challenge Emerging Market Competitors	262
Corporate Social Responsibility, Sustainability, and The Crisis of Global Poverty	263
Foster Economic Development with Profitable Projects	263
Microfinance to Facilitate Entrepreneurship	264
The Special Case of Africa	264
■ Closing Case: Tata Group: India's New Global Challenger	266
■ Chapter Essentials: Key Terms 268 Summary 268 Test Your Comprehension 269 Apply Your Understanding 269	
🌐 globalEDGE™ Internet Exercises	270

11 The International Monetary and Financial Environment 273

➤ The European Union and the Euro	272
Exchange Rates and Currencies in International Business	274
Convertible and Nonconvertible Currencies	275
Foreign Exchange Markets	276
Currency Risk	276
How Exchange Rates Are Determined	278
Economic Growth	279
Inflation and Interest Rates	279
Market Psychology	280
Government Action	280
Emergence of the Modern Exchange Rate System	281
The Bretton Woods Agreement	281
The Modern Exchange Rate System	282

- The Monetary and Financial Systems 283
 - International Monetary System 283
 - Global Financial System 283
 - **Global Trend:** Global Financial Crisis 284
 - Key Players in the Monetary and Financial Systems** 285
 - The Firm 285
 - National Stock Exchanges and Bond Markets 286
 - Commercial Banks 286
 - **You Can Do It | Recent Grads in IB:** Maria Keeley 287
 - Central Banks 288
 - The Bank for International Settlements 289
 - International Monetary Fund 289
 - The World Bank 290
 - The Global Debt Crisis** 290
 - **Closing Case:** AIG and Global Financial Contagion 292
 - **Chapter Essentials:** Key Terms 294 Summary 294 Test Your Comprehension 295 Apply Your Understanding 295
 - 🌐 **globalEDGE™** Internet Exercises 296

Part 3 Strategy and Opportunity Assessment 298

12 Strategy and Organization in the International Firm 299

- **IKEA's Global Strategy** 298
 - Strategy in International Business** 301
 - Building the Global Firm** 302
 - Visionary Leadership 302
 - Organizational Culture 304
 - Organizational Processes 305
 - The Distinction between Multidomestic and Global Industries 305
 - The Integration-Responsiveness Framework** 306
 - Pressures for Global Integration 307
 - Pressures for Local Responsiveness 307
 - Strategies Based on the Integration-Responsiveness Framework** 308
 - Organizational Structure** 311
 - Centralized or Decentralized Structure? 311
 - Organizational Structures for International Operations** 312
 - Export Department 313
 - International Division Structure 314
 - Geographic Area Structure (Decentralized Structure) 315
 - Product Structure (Centralized Structure) 315
 - Functional Structure (Centralized Structure) 316
 - Global Matrix Structure 316
 - **Closing Case:** Lenovo—The Global Challenger from an Emerging Market 318
 - **Chapter Essentials:** Key Terms 320 Summary 320 Test Your Comprehension 321 Apply Your Understanding 322
 - 🌐 **globalEDGE™** Internet Exercises 322

13 Global Market Opportunity Assessment 325

- ▷ Estimating Demand in Emerging Markets 324
 - Task One: Analyze Organizational Readiness to Internationalize 328
 - Task Two: Assess the Suitability of Products and Services for Foreign Markets 330
 - Task Three: Screen Countries to Identify Target Markets 331
 - Screening Countries for Exporting 331
- **Global Trend:** Global Macro Trends That Affect International Business 333
 - Country Screening for Foreign Direct Investment 337
 - Country Screening for Sourcing 338
 - Task Four: Assess Industry Market Potential 339
 - Data Sources for Estimating Industry Market Potential 340
 - Task Five: Choosing Foreign Business Partners 341
- **You Can Do It | Recent Grad in IB:** Javier Estrada 342
 - Criteria for Choosing a Partner 343
 - Searching for Prospective Partners 343
 - Task Six: Estimate Company Sales Potential 343
 - Practical Approaches to Estimating Company Sales Potential 344
 - In Conclusion 346
- **Closing Case:** Advanced Biomedical Devices: Assessing Readiness to Export 347
- **Chapter Essentials:** Key Terms 348 Summary 349 Test Your Comprehension 349 Apply Your Understanding 350
- 🌐 **globalEDGE™** Internet Exercises 350

Part 4 Entering and Operating in International Markets 352

14 Exporting and Countertrade 353

- ▷ Exporter's Dogged Pursuit of International Customers 352
 - An Overview of Foreign Market Entry Strategies 354
 - Characteristics of Internationalization 357
 - Diverse Motives for Pursuing Internationalization 357
 - The Nature of Internationalization 357
 - Exporting as a Foreign Market Entry Strategy 359
 - Exporting and the Global Economy 359
 - Exporting: A Popular Entry Strategy 359
 - Service Sector Exports 360
 - Advantages and Disadvantages of Exporting 361
- **Global Trend:** The Emergence of SME Exporters 361
 - A Systematic Approach to Exporting 362
 - Importing 364
 - Managing Export-Import Transactions 365
 - Documentation 365
 - Shipping and Incoterms 366

Payment Methods in Exporting and Importing 366

Cash in Advance 367

Letter of Credit 367

Open Account 368

Export-Import Financing 369

Commercial Banks 369

Factoring, Forfaiting, and Confirming 369

Distribution Channel Intermediaries 369

Buyers and Suppliers 370

Intracorporate Financing 370

Government Assistance Programs 370

Multilateral Development Banks (MDBs) 370

Identifying and Working with Foreign Intermediaries 370

Working with Foreign Intermediaries 371

When Intermediary Relations Go Bad 372

Countertrade: A Popular Approach for Emerging Markets and Developing Economies 373

Magnitude and Drivers of Countertrade 374

Types of Countertrade 374

Risks of Countertrade 375

Why Consider Countertrade? 375

■ **Closing Case:** Barrett Farm Foods: A Small Firm's International Launch 376

■ **Chapter Essentials:** Key Terms 377 Summary 377 Test Your Comprehension 378 Apply Your Understanding 379

🌐 **globalEDGE™** Internet Exercises 380

15 Foreign Direct Investment and Collaborative Ventures 383

➤ **Huawei's Investments in Africa 382**

International Investment and Collaboration 384

Trends in Foreign Direct Investment and Collaborative Ventures 385

Motives for FDI and Collaborative Ventures 385

Market-Seeking Motives 386

Resource- or Asset-Seeking Motives 386

Efficiency-Seeking Motives 387

Characteristics of Foreign Direct Investment 389

□ **You Can Do It | Recent Grad in IB:** Jennifer Knippen 390

Challenges of FDI 391

Corporate Social Responsibility, Sustainability, and FDI 391

Most Active Firms in FDI 392

Service Firms and FDI 392

Leading Destinations for FDI 392

Factors to Consider in Choosing FDI Locations 393

Types of Foreign Direct Investment 394

Greenfield Investment versus Mergers and Acquisitions 394

The Nature of Ownership in FDI 395

Vertical versus Horizontal Integration 396

■ **Global Trend:** FDI in the Global Economy 397

International Collaborative Ventures 397

Equity Joint Ventures 397

Project-Based, Nonequity Ventures 398

Differences between Equity and Project-Based, Nonequity Ventures 398

Consortium 398

Cross-Licensing Agreements 399

Managing Collaborative Ventures 399

Understand Potential Risks in Collaboration 399

Pursue a Systematic Process for Partnering 400

Ensure Success with Collaborative Ventures 401

The Experience of Retailers in Foreign Markets 402

Challenges of International Retailing 403

International Retailing Success Factors 403

■ **Closing Case:** DaimlerChrysler: A Failed Global Merger 404■ **Chapter Essentials:** Key Terms 406 Summary 406 Test Your Comprehension 407 Apply Your Understanding 407🌐 **globalEDGE™** Internet Exercises 408**16 Licensing, Franchising, and Other Contractual Strategies 411**➤ **Harry Potter: The Magic of Licensing 410****Contractual Entry Strategies 412**

Unique Aspects of Contractual Relationships 413

Licensing as an Entry Strategy 414

Trademark and Copyright Licensing 415

Know-How Licensing 416

The World's Top Licensing Firms 416

Advantages and Disadvantages of Licensing 417

Advantages of Licensing 417

Disadvantages of Licensing 418

Franchising as an Entry Strategy 419

Who Are the Top Global Franchisors? 421

■ **Global Trend:** Internationalization of Franchising: Emerging Markets 422**Advantages and Disadvantages of Franchising 423**

The Franchisor Perspective 423

The Franchisee Perspective 424

Managerial Guidelines for Licensing and Franchising 424

Other Contractual Entry Strategies 425

Turnkey Contracting 425

Build-Operate-Transfer Arrangements (BOT) 425

Management Contracts 426

Leasing 426

The Special Case of Internationalization by Professional Service Firms 426

Infringement of Intellectual Property: A Global Problem 427

Guidelines for Protecting Intellectual Property 428

■ **Closing Case:** Subway and the Challenges of Franchising in China 429

- **Chapter Essentials:** Key Terms 431 Summary 431 Test Your Comprehension 432 Apply Your Understanding 433
- 🌐 **globalEDGE™** Internet Exercises 434

17 Global Sourcing 437

- **Global Sourcing of Pharmaceutical Drug Trials** 436
- Outsourcing, Global Sourcing, and Offshoring** 438
- Decision 1: Outsource or Not? 439
- Decision 2: Where in the World Should Value-Adding Activities Be Located? 439
- Global Sourcing 440
- Offshoring 442
- Scope of Global Sourcing 443
- Diversity of Countries That Initiate and Receive Outsourced Work 443
- **Global Trend:** China and India: Chief Rivals in the Global Sourcing Game 444
 - Strategic Choices in Global Sourcing 445
 - Benefits of Global Sourcing** 446
 - Cost Efficiency 446
 - Ability to Achieve Strategic Goals 446
 - Risks of Global Sourcing** 448
 - Strategies for Minimizing the Risks of Global Sourcing** 449
 - Implementing Global Sourcing Through Supply-Chain Management** 450
 - Information and Communications Technology 452
 - Logistics and Transportation 453
 - Transportation Modes 453
 - Global Sourcing, Corporate Social Responsibility, and Sustainability** 454
 - Potential Harm to Local and National Economy from Global Sourcing 454
 - Public Policy on Global Sourcing 455
- **Closing Case:** Wolverine World Wide 455
- **Chapter Essentials:** Key Terms 457 Summary 457 Test Your Comprehension 458 Apply Your Understanding 459
- 🌐 **globalEDGE™** Internet Exercises 460

Part 5 Functional Area Excellence 462

18 Marketing in the Global Firm 463

- **MTV's Passage to India** 462
- Global Market Segmentation** 464
- Standardization and Adaptation of International Marketing** 466
 - Standardization 466
 - Adaptation 468
- **You Can Do It | Recent Grad in IB:** John Dykhouse 469
 - Standardization and Adaptation: A Balancing Act 470

Global Branding and Product Development 471

Global Branding 471

Global Product Development 472

■ Global Trend: Growing Role for Marketing in Developing Economies 473**International Pricing 474**

Factors That Affect International Pricing 474

A Framework for Setting International Prices 475

Managing International Price Escalation 476

Managing Pricing Under Varying Currency Conditions 477

Transfer Pricing 477

Gray Market Activity (Parallel Imports) 479

International Marketing Communications 480

International Advertising 480

International Promotional Activities 481

International Distribution 482

Global Account Management 483

■ Closing Case: H&M: International Marketing Success Story 483**■ Chapter Essentials: Key Terms 485 Summary 485 Test Your Comprehension 486 Apply Your Understanding 486****🌐 globalEDGE™ Internet Exercises 487****19 Human Resource Management in the Global Firm 489****➤ Johnson & Johnson: A Leader in International Human Resource Management 488****The Strategic Role of Human Resources in International Business 490**

Differences between Domestic and International HRM 491

Key Tasks in International Human Resource Management 492

International Staffing Policy 492

Recruiting, Selecting, and Developing Talent 494

Cultivating Global Mind-Sets 494

Cultural Intelligence 495

Expatriate Assignment Failure and Culture Shock 495

Preparation and Training of International Employees 496

Preparing Employees for Repatriation 496

Charting Global Careers for Employees 497

International Performance Appraisal 497**Compensation of Employees 498****International Labor Relations 499**

Distinctive Features of Labor around the World 500

Cost, Quality, and Productivity of Labor 501

Workforce Reduction and Employee Termination 502

International Labor Trends 502

Firm Strategy in International Labor Relations 503

Diversity in the International Workforce 503

Women in International Business 503

- **Global Trend:** Corporate Social Responsibility and Sustainability in International Human Resource Management 504
 Success Strategies for Women Managers in International Business 506
- **Closing Case:** Evolving Human Resource Challenges at Sony 506
- **Chapter Essentials:** Key Terms 508 Summary 508 Test Your Comprehension 509 Apply Your Understanding 509
- 🌐 **globalEDGE™** Internet Exercises 510

20 Financial Management and Accounting in the Global Firm 513

- **A Small Firm Rides the Waves of Foreign Exchange** 512
 Key Tasks in International Financial Management 514
 Task One: Decide on the Capital Structure 515
 Task Two: Raise Funds for the Firm 515
 Financial Centers 516
 Sources of Funds for International Operations 517
- **Global Trend:** Emerging Markets as Investment Destinations 519
 Task Three: Manage Working Capital and Cash Flow 521
 Methods for Transferring Funds within the MNE 521
 Multilateral Netting 522
 Task Four: Perform Capital Budgeting 522
 Net Present Value Analysis of Capital Investment Projects 522
 Task Five: Manage Currency Risk 523
 Three Types of Currency Exposure 524
 Foreign-Exchange Trading 524
 Types of Currency Traders 525
 Exchange-Rate Forecasting 526
 Managing Exposure to Currency Risk Through Hedging 527
 Hedging Instruments 527
 Best Practice in Minimizing Currency Exposure 528
 Task Six: Manage the Diversity of International Accounting and Tax Practices 528
 Transparency in Financial Reporting 529
 Trends Toward Harmonization 530
 Consolidating the Financial Statements of Subsidiaries 530
 International Taxation 531
 Managing International Finance to Minimize Tax Burden 532
- **Closing Case:** International Financial Operations at Tektronix 533
- **Chapter Essentials:** Key Terms 535 Summary 535 Test Your Comprehension 536 Apply Your Understanding 536
- 🌐 **globalEDGE™** Internet Exercises 537

Glossary 539
Notes 545
Author Index 567
Company Index 571
Subject Index 575