

Table of Contents

Part One

Environmental Foundation

1	Globalization and International Linkages	2
	The World of <i>International Management: An Interconnected World</i>	2
	Introduction	5
	Globalization and Internationalization	7
	<i>Globalization, Antiglobalization, and Global Pressures for Change</i>	7
	<i>Global and Regional Integration</i>	10
	<i>Changing Global Demographics</i>	14
	<i>The Shifting Balance of Economic Power in the Global Economy</i>	15
	Global Economic Systems	22
	<i>Market Economy</i>	22
	<i>Command Economy</i>	23
	<i>Mixed Economy</i>	23
	Economic Performance and Issues of Major Regions	23
	<i>Established Economies</i>	24
	<i>Emerging and Developing Economies</i>	26
	<i>Developing Economies on the Verge</i>	30
	The World of International Management—Revisited	35
	Summary of Key Points	37
	Key Terms	37
	Review and Discussion Questions	37
	Answers to the In-Chapter Quiz	38
	Internet Exercise: Global Competition in Fast Food	38
	Endnotes	38
	In the International Spotlight: India	42
2	The Political, Legal, and Technological Environment	44
	The World of <i>International Management: Social Media and Political Change</i>	44
	Political Environment	46
	<i>Ideologies</i>	47
	<i>Political Systems</i>	50
	Legal and Regulatory Environment	52
	<i>Basic Principles of International Law</i>	53
	<i>Examples of Legal and Regulatory Issues</i>	54

	<i>Privatization</i>	57
	<i>Regulation of Trade and Investment</i>	60
	Technological Environment and Global Shifts in Production	60
	<i>Trends in Technology, Communication, and Innovation</i>	60
	<i>Biotechnology</i>	62
	<i>E-Business</i>	63
	<i>Telecommunications</i>	64
	<i>Technological Advancements, Outsourcing, and Offshoring</i>	65
	The World of International Management—Revisited	67
	Summary of Key Points	68
	Key Terms	68
	Review and Discussion Questions	69
	Internet Exercise: Hitachi Goes Worldwide	69
	Endnotes	69
	In the International Spotlight: Greece	73
3	Ethics, Social Responsibility, and Sustainability	74
	The World of <i>International Management</i>: Sustaining Sustainable Companies	74
	Ethics and Social Responsibility	77
	<i>Ethics and Social Responsibility in International Management</i>	77
	<i>Ethics Theories and Philosophy</i>	77
	Human Rights	79
	<i>Labor, Employment, and Business Practices</i>	80
	<i>Environmental Protection and Development</i>	81
	Globalization and Ethical Obligations of MNCs	83
	<i>Reconciling Ethical Differences across Cultures</i>	85
	<i>Corporate Social Responsibility and Sustainability</i>	85
	<i>Corporate Governance</i>	89
	<i>Corruption</i>	90
	<i>International Assistance</i>	92
	The World of International Management—Revisited	93
	Summary of Key points	94
	Key Terms	94
	Review and Discussion Questions	94
	Endnotes	94
	In the International Spotlight: Cuba	98
	Brief Integrative Case 1.1: Advertising or Free Speech? The Case of Nike and Human Rights	99
	Endnotes	101
	Brief Integrative Case 1.2: TOMS Puts Its Right Foot Forward	102
	Endnotes	105

In-Depth Integrative Case 1.1: Student Advocacy and “Sweatshop” Labor: The Case of Russell Athletic	107
Endnotes	111
In-Depth Integrative Case 1.2: The Ethics of Global Drug Pricing	113
Endnotes	120

Part Two _____ **The Role of Culture**

4 The Meanings and Dimensions of Culture	122
The World of <i>International Management: Culture Clashes</i> in Cross-Border Mergers and Acquisitions	122
The Nature of Culture	124
Cultural Diversity	125
Values in Culture	128
<i>Values in Transition</i>	128
Cultural Dimensions	129
<i>Hofstede</i>	129
<i>Trompenaars</i>	139
Integrating Culture and Management: The GLOBE Project	145
<i>Culture and Management</i>	146
<i>GLOBE’s Cultural Dimensions</i>	146
<i>GLOBE Country Analysis</i>	147
The World of International Management—Revisited	148
Summary of Key Points	150
Key Terms	150
Review and Discussion Questions	151
Internet Exercise: Renault-Nissan in South Africa	151
Endnotes	151
In the International Spotlight: South Africa	154
5 Managing Across Cultures	156
The World of <i>International Management: Taking a Bite Out</i> of Apple: Corporate Culture and an Unlikely Chinese Start-Up	156
The Strategy for Managing across Cultures	158
<i>Strategic Predispositions</i>	159
<i>Meeting the Challenge</i>	160
Cross-Cultural Differences and Similarities	162
<i>Parochialism and Simplification</i>	162
<i>Similarities across Cultures</i>	164
<i>Many Differences across Cultures</i>	165
Cultural Differences in Selected Countries and Regions	168
<i>Using the GLOBE Project to Compare Managerial Differences</i>	169
<i>Managing Culture in Selected Countries and Regions</i>	170

The World of International Management—Revisited	175
Summary of Key Points	176
Key Terms	176
Review and Discussion Questions	176
Internet Exercise: Haier’s Approach	176
Endnotes	177
In the International Spotlight: Poland	180
6 Organizational Cultures and Diversity	182
The World of <i>International Management</i> : Managing Culture and Diversity in Global Teams	182
The Nature of Organizational Culture	184
<i>Definition and Characteristics</i>	185
Interaction between National and Organizational Cultures	186
Organizational Cultures in MNCs	190
<i>Family Culture</i>	192
<i>Eiffel Tower Culture</i>	192
<i>Guided Missile Culture</i>	193
<i>Incubator Culture</i>	194
Managing Multiculturalism and Diversity	196
<i>Phases of Multicultural Development</i>	196
<i>Types of Multiculturalism</i>	198
<i>Potential Problems Associated with Diversity</i>	199
<i>Advantages of Diversity</i>	200
<i>Building Multicultural Team Effectiveness</i>	201
The World of International Management—Revisited	203
Summary of Key Points	203
Key Terms	204
Review and Discussion Questions	204
Internet Exercise: Lenovo’s International Focus	205
Endnotes	205
In the International Spotlight: Nigeria	207
7 Cross-Cultural Communication and Negotiation	208
The World of <i>International Management</i> : Netflix’s Negotiations: China and Russia	208
The Overall Communication Process	210
<i>Verbal Communication Styles</i>	210
<i>Interpretation of Communications</i>	213
Communication Flows	214
<i>Downward Communication</i>	214
<i>Upward Communication</i>	215

Communication Barriers	216
<i>Language Barriers</i>	216
<i>Perceptual Barriers</i>	219
<i>The Impact of Culture</i>	221
<i>Nonverbal Communication</i>	223
Achieving Communication Effectiveness	226
<i>Improve Feedback Systems</i>	226
<i>Provide Language Training</i>	226
<i>Provide Cultural Training</i>	227
<i>Increase Flexibility and Cooperation</i>	229
Managing Cross-Cultural Negotiations	229
<i>Types of Negotiation</i>	229
<i>The Negotiation Process</i>	230
<i>Cultural Differences Affecting Negotiations</i>	231
<i>Negotiation Tactics</i>	234
<i>Negotiating for Mutual Benefit</i>	235
<i>Bargaining Behaviors</i>	237
The World of International Management—Revisited	240
Summary of Key Points	241
Key Terms	241
Review and Discussion Questions	241
Internet Exercise: Working Effectively at Toyota	242
Endnotes	242
In the International Spotlight: China	246
Brief Integrative Case 2.1: Coca-Cola in India	248
Endnotes	253
Brief Integrative Case 2.2: Danone’s Wrangle with Wahaha	255
Endnotes	260
In-Depth Integrative Case 2.1a: Euro Disneyland	262
Endnotes	272
In-Depth Integrative Case 2.1b: Disney in Asia	273
Endnotes	277
In-Depth Integrative Case 2.2: Walmart’s Global Strategies	279
Endnotes	286

Part Three _____ **International Strategic Management**

8 Strategy Formulation and Implementation	290
The World of <i>International Management</i>: GSK’s Prescription for Global Growth	290
Strategic Management	293
<i>The Growing Need for Strategic Management</i>	294
<i>Benefits of Strategic Planning</i>	295

<i>Approaches to Formulating and Implementing Strategy</i>	295
<i>Global and Regional Strategies</i>	299
The Basic Steps in Formulating Strategy	302
<i>Environmental Scanning</i>	302
<i>Internal Resource Analysis</i>	304
<i>Goal Setting for Strategy Formulation</i>	304
Strategy Implementation	306
<i>Location Considerations for Implementation</i>	306
<i>Combining Country and Firm-Specific Factors in International Strategy</i>	308
<i>The Role of the Functional Areas in Implementation</i>	310
Specialized Strategies	311
<i>Strategies for Emerging Markets</i>	311
<i>Entrepreneurial Strategy and New Ventures</i>	317
The World of International Management—Revisited	319
Summary of Key Points	320
Key Terms	320
Review and Discussion Questions	320
Internet Exercise: Infosys’s Global Strategy	321
Endnotes	321
In the International Spotlight: Saudi Arabia	327
9 Entry Strategies and Organizational Structures	328
The World of <i>International Management</i>: Building a Global Brand: Haier’s Alignment of Strategy and Structure	328
Entry Strategies and Ownership Structures	329
<i>Export/Import</i>	330
<i>Wholly Owned Subsidiary</i>	330
<i>Mergers/Acquisitions</i>	331
<i>Alliances and Joint Ventures</i>	332
<i>Alliances, Joint Ventures, and M&A: The Case of the Automotive Industry</i>	333
<i>Licensing</i>	335
<i>Franchising</i>	336
The Organization Challenge	337
Basic Organizational Structures	338
<i>Initial Division Structure</i>	338
<i>International Division Structure</i>	339
<i>Global Structural Arrangements</i>	340
<i>Transnational Network Structures</i>	344

Nontraditional Organizational Arrangements	346
<i>Organizational Arrangements from Mergers, Acquisitions, Joint Ventures, and Alliances</i>	346
The Emergence of the Network Organizational Forms	348
<i>Organizing for Product Integration</i>	349
Organizational Characteristics of MNCs	350
<i>Formalization</i>	350
<i>Specialization</i>	351
<i>Centralization</i>	352
<i>Putting Organizational Characteristics in Perspective</i>	352
The World of International Management—Revisited	354
Summary of Key points	354
Key Terms	355
Review and Discussion Questions	355
Internet Exercise: Organizing for Effectiveness	355
Endnotes	355
In the International Spotlight: Mexico	359
10 Managing Political Risk, Government Relations, and Alliances	360
The World of <i>International Management</i>: Russian Roulette: Risks and Political Uncertainty	360
The Nature and Analysis of Political Risk	362
<i>Macro and Micro Analysis of Political Risk</i>	364
<i>Terrorism and Its Overseas Expansion</i>	367
<i>Analyzing the Expropriation Risk</i>	368
Managing Political Risk and Government Relations	368
<i>Developing a Comprehensive Framework or Quantitative Analysis</i>	368
<i>Techniques for Responding to Political Risk</i>	373
<i>Relative Bargaining Power Analysis</i>	373
Managing Alliances	377
<i>The Alliance Challenge</i>	377
<i>The Role of Host Governments in Alliances</i>	378
<i>Examples of Challenges and Opportunities in Alliance Management</i>	379
The World of International Management—Revisited	381
Summary of Key points	381
Key Terms	382
Review and Discussion Questions	382
Internet Exercise: Nokia in China	382
Endnotes	382
In the International Spotlight: Brazil	386

11	Management Decision and Control	388
	The World of <i>International Management</i> : Global Online Retail: Amazon v. Alibaba	388
	Decision-Making Process and Challenges	390
	<i>Factors Affecting Decision-Making Authority</i>	391
	<i>Cultural Differences and Comparative Examples of Decision Making</i>	393
	<i>Total Quality Management Decisions</i>	394
	<i>Decisions for Attacking the Competition</i>	396
	Decision and Control Linkages	397
	The Controlling Process	398
	<i>Types of Control</i>	399
	<i>Approaches to Control</i>	401
	Performance Evaluation as a Mechanism of Control	403
	<i>Financial Performance</i>	403
	<i>Quality Performance</i>	404
	<i>Personnel Performance</i>	407
	The World of International Management—Revisited	409
	Summary of Key Points	410
	Key Terms	410
	Review and Discussion Questions	410
	Internet Exercise: Looking at the Best	411
	Endnotes	411
	In the International Spotlight: Japan	414
	Brief Integrative Case 3.1: Google in China: Protecting Property and Rights	415
	Endnotes	419
	In-Depth Integrative Case 3.1: Tata “Nano”: The People’s Car	421
	Endnotes	429

Organizational Behavior and Human Resource Management

Part Four

12	Motivation Across Cultures	432
	The World of <i>International Management</i> : Motivating Employees in a Multicultural Context: Insights from Emerging Markets	432
	The Nature of Motivation	434
	<i>The Universalist Assumption</i>	435
	<i>The Assumption of Content and Process</i>	436
	The Hierarchy-of-Needs Theory	436
	<i>The Maslow Theory</i>	436
	<i>International Findings on Maslow’s Theory</i>	437

The Two-Factor Theory of Motivation	442
<i>The Herzberg Theory</i>	442
<i>International Findings on Herzberg's Theory</i>	443
Achievement Motivation Theory	446
<i>The Background of Achievement Motivation Theory</i>	446
<i>International Findings on Achievement Motivation Theory</i>	447
Select Process Theories	449
<i>Equity Theory</i>	449
<i>Goal-Setting Theory</i>	450
<i>Expectancy Theory</i>	451
Motivation Applied: Job Design, Work Centrality, and Rewards	451
<i>Job Design</i>	451
<i>Sociotechnical Job Designs</i>	453
<i>Work Centrality</i>	454
<i>Reward Systems</i>	458
Incentives and Culture	458
The World of International Management—Revisited	459
Summary of Key Points	460
Key Terms	461
Review and Discussion Questions	461
Internet Exercise: Motivating Potential Employees	462
Endnotes	462
In the International Spotlight: Indonesia	467
13 Leadership Across Cultures	468
The World of <i>International Management</i>: Global Leadership Development: An Emerging Need	468
Foundation for Leadership	470
<i>The Manager-Leader Paradigm</i>	470
<i>Philosophical Background: Theories X, Y, and Z</i>	472
<i>Leadership Behaviors and Styles</i>	474
<i>The Managerial Grid Performance: A Japanese Perspective</i>	476
Leadership in the International Context	479
<i>Attitudes of European Managers toward Leadership Practices</i>	479
<i>Japanese Leadership Approaches</i>	481
<i>Differences between Japanese and U.S. Leadership Styles</i>	482
<i>Leadership in China</i>	483
<i>Leadership in the Middle East</i>	485

Leadership Approaches in India 485

Leadership Approaches in Latin America 486

Recent Findings and Insights about Leadership 487

Transformational, Transactional, and Charismatic Leadership 487

Qualities for Successful Leaders 489

Culture Clusters and Leader Effectiveness 489

Leader Behavior, Leader Effectiveness, and Leading Teams 491

Cross-Cultural Leadership: Insights from the GLOBE Study 493

Positive Organizational Scholarship and Leadership 495

Authentic Leadership 496

Ethical, Responsible, and Servant Leadership 497

Entrepreneurial Leadership and Mindset 500

The World of International Management—Revisited 500

Summary of Key Points 501

Key Terms 502

Review and Discussion Questions 502

Internet Exercise: Taking a Closer Look 502

Endnotes 503

In the International Spotlight: Germany 507

14 Human Resource Selection and Development Across Cultures 508

The World of *International Management*: The Challenge of Talent Retention in India 508

The Importance of International Human Resources 511

Getting the Employee Perspective 511

Employees as Critical Resources 511

Investing in International Assignments 512

Economic Pressures 512

Sources of Human Resources 513

Home-Country Nationals 513

Host-Country Nationals 514

Third-Country Nationals 514

Subcontracting and Outsourcing 516

Selection Criteria for International Assignments 518

General Criteria 518

Adaptability to Cultural Change 518

Physical and Emotional Health 519

Age, Experience, and Education 520

Language Training 520

<i>Motivation for a Foreign Assignment</i>	520
<i>Spouses and Dependents or Work-Family Issues</i>	521
<i>Leadership Ability</i>	522
<i>Other Considerations</i>	523
Economic Pressures and Trends in Expat Assignments	523
International Human Resource Selection Procedures	524
<i>Testing and Interviewing Procedures</i>	524
<i>The Adjustment Process</i>	525
Compensation	526
<i>Common Elements of Compensation Packages</i>	527
<i>Tailoring the Package</i>	530
Individual and Host-Country Viewpoints	531
<i>Candidate Motivations</i>	531
<i>Host-Country Desires</i>	531
Repatriation of Expatriates	533
<i>Reasons for Returning</i>	533
<i>Readjustment Problems</i>	533
<i>Transition Strategies</i>	534
Training in International Management	535
<i>The Impact of Overall Management Philosophy on Training</i>	537
<i>The Impact of Different Learning Styles on Training and Development</i>	538
<i>Reasons for Training</i>	539
Types of Training Programs	541
<i>Standardized vs. Tailor-Made</i>	541
Cultural Assimilators	544
<i>Positive Organizational Behavior</i>	545
Future Trends	546
The World of International Management—Revisited	546
Summary of Key Points	548
Key Terms	549
Review and Discussion Questions	549
Internet Exercise: Coke Goes Worldwide	549
Endnotes	550
In the International Spotlight: Russia	554
Brief Integrative Case 4.1: IKEA's Global Renovations	555
Endnotes	562
In-Depth Integrative Case 4.1: HSBC in China	563
Endnotes	574
In-Depth Integrative Case 4.2: Chiquita's Global Turnaround	575
Endnotes	582

Skill-Building and Experiential Exercises **583**

Personal Skill-Building Exercises **584**

1. The Culture Quiz 584
2. “When in Bogotá . . .” 589
3. The International Cola Alliances 592
4. Whom to Hire? 596

In-Class Simulations

(Available in Connect, connect.mheducation.com)

1. “Frankenfoods” or Rice Bowl for the World: The U.S.-EU Dispute over Trade in Genetically Modified Organisms
2. Cross-Cultural Conflicts in the Corning-Vitro Joint Venture

Glossary 599

Name and Organization Index 605

Subject Index 621