

ALAN M. RUGMAN AND SIMON COLLINSON

INTERNATIONAL BUSINESS

4TH EDITION

FT Prentice Hall
FINANCIAL TIMES

INTERNATIONAL BUSINESS

Visit the *International Business, fourth edition*, Companion Website at www.pearsoned.co.uk/rugman to find valuable **student** learning material, including:

- Engaging interactivities to reinforce learning
- Video clips that illustrate core international business issues and stimulate discussion
- Multiple-choice questions to test understanding
- Extensive links to valuable resources on the web
- An online glossary to explain key terms
- Interactive online flashcards that allow the reader to check definitions against the key terms during revision

We work with leading authors to develop the strongest educational materials in business, bringing cutting-edge thinking and best learning practice to a global market.

Under a range of well-known imprints, including Financial Times Prentice Hall, we craft high quality print and electronic publications which help readers to understand and apply their content, whether studying or at work.

To find out more about the complete range of our publishing please visit us on the World Wide Web at:

www.pearsoned.co.uk

Fourth Edition

INTERNATIONAL BUSINESS

Alan M. Rugman

Kelley School of Business, Indiana University

Simon Collinson

Warwick Business School, The University of Warwick

Richard M. Hodgetts

(deceased)

FT Prentice Hall
FINANCIAL TIMES

An imprint of Pearson Education

Harlow, England • London • New York • Boston • San Francisco • Toronto
Sydney • Tokyo • Singapore • Hong Kong • Seoul • Taipei • New Delhi
Cape Town • Madrid • Mexico City • Amsterdam • Munich • Paris • Milan

Pearson Education Limited

Edinburgh Gate
Harlow
Essex CM20 2JE
England

and Associated Companies throughout the world

Visit us on the World Wide Web at:
<http://www.pearsoned.co.uk>

First published by McGraw-Hill, Inc. 1995

Fourth edition 2006

© Pearson Education Limited 2000, 2006

The rights of Alan M. Rugman and Simon Collinson to be identified as authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without either the prior written permission of the Publishers or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1T 4LP.

All trademarks used herein are the property of their respective owners. The use of any trademark in the text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

ISBN 13: 978-0-273-70174-3

ISBN 10: 0-273-70174-6

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Rugman, Alan M.

International business / Alan M. Rugman, Simon Collinson, Richard M. Hodgetts.—4th ed.
p. cm.

Includes bibliographical references and index.

ISBN 0-273-70174-6 (paperback)

1. International business enterprises—Management. I. Collinson, Simon. II. Hodgetts, Richard M. III. Title.

HD62.4.R843 2005

658'.049—dc22

2005054646

10 9 8 7 6 5 4 3 2 1

09 08 07 06

Typeset by 72 in 10/12.5 Minion

Printed by Mateu Cromo Artes Graficas, Spain

Contents in Brief

List of Figures, Tables, and Maps	xv
Preface	xix
About the Authors	xx
Guide to the Case Studies	xxiii
Guided Tour of the Book	xxviii
Guided Tour of the Companion Website	xxx
Acknowledgments	xxxii

Part One THE WORLD OF INTERNATIONAL BUSINESS

Chapter 1	Regional and Global Strategy	3
Chapter 2	The Multinational Enterprise	36
Chapter 3	The Triad and International Business	67

Part Two THE ENVIRONMENT OF INTERNATIONAL BUSINESS

Chapter 4	International Politics	99
Chapter 5	International Culture	127
Chapter 6	International Trade	157
Chapter 7	International Financial Markets and Institutions	191

Part Three INTERNATIONAL BUSINESS STRATEGIES

Chapter 8	Multinational Strategy	225
Chapter 9	Organizing Strategy	252
Chapter 10	Production Strategy	278
Chapter 11	Marketing Strategy	310
Chapter 12	Human Resource Management Strategy	339
Chapter 13	Political Risk and Negotiation Strategies	370
Chapter 14	International Financial Management	404

Part Four INTERNATIONAL BUSINESS STRATEGIES IN ACTION

Chapter 15	Corporate Strategy and National Competitiveness	441
Chapter 16	European Union	470
Chapter 17	Japan	501
Chapter 18	North America	539
Chapter 19	Emerging Economies	568
Chapter 20	Ethics and the Natural Environment	606

Glossary	631
Subject Index	643
Company Index	654
Name Index	657

Contents

List of Figures, Tables, and Maps	xv
Preface	xix
About the Authors	xx
Guide to the Case Studies	xxiii
Guided Tour of the Book	xxviii
Guided Tour of the Companion Website	xxx
Acknowledgments	xxxii

Part One

THE WORLD OF INTERNATIONAL BUSINESS

Chapter 1

Regional and Global Strategy	3
<i>Objectives of the chapter</i>	3
■ ACTIVE LEARNING CASE Coke goes worldwide with a local strategy	4
Introduction	5
World business: a brief overview	6
Exports and imports	6
Foreign direct investment	7
The triad	10
Today's international environment	12
International trade regulation	12
Technology	13
Small and medium-sized enterprises (SMEs)	13
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION Amazon.com	14
Globalization and strategic management	15
Regional triad strategies	15
Maintaining economic competitiveness	16
Multinationals in action	19
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION The Italian tile industry	20
The study of international business	22
From general to strategic emphasis	22
Framework for this book	23
<i>Key points</i>	25

<i>Key terms</i>	25
<i>Review and discussion questions</i>	25
■ REAL CASES	
Big oil gets bigger	26
Wal-Mart	27
<i>Endnotes</i>	29
<i>Additional bibliography</i>	29
<i>Appendixes to Chapter 1</i>	31

Chapter 2

The Multinational Enterprise	36
<i>Objectives of the chapter</i>	36
■ ACTIVE LEARNING CASE Disneyland in Europe	37
Introduction	38
The nature of multinational enterprises	39
Characteristics of multinational enterprises	39
The internationalization process	41
Why firms become multinational enterprises	43
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION Italian family firms	44
The strategic philosophy of multinational enterprises	45
Strategic management and multinational enterprises	46
Strategic management of MNEs: an introduction	46
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION Nestlé	48
A framework for global strategies: the CSA-FSA matrix	49
The competitive advantage matrix	50
Multinationals in action	52
Solectron	52
BMW	52
Levi Strauss	53
Canon	54
Zara	54

<i>Key points</i>	57
<i>Key terms</i>	57
<i>Review and discussion questions</i>	58
■ REAL CASES	
Starbucks	58
Sony	59
<i>Endnotes</i>	61
<i>Additional bibliography</i>	61
<i>Appendixes to Chapter 2</i>	63

Chapter 3

The Triad and International Business	67
<i>Objectives of the chapter</i>	67
■ ACTIVE LEARNING CASE	
Boeing versus Airbus	68
Introduction	69
Reasons for foreign direct investment	70
Increase sales and profits	71
Enter rapidly growing markets	72
Reduce costs	72
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION	
Aflac	73
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION	
Lafarge and Cemex: concrete multinationals	74
Gain a foothold in economic blocs	75
Protect domestic markets	76
Protect foreign markets	76
Acquire technological and managerial know-how	76
Foreign direct investment and trade by triad members	77
The triad's domination of FDI and trade	77
Triad FDI clusters	78
Multinationals in action: regional business strategy	79
The world's regional automotive industry	80
Mergers and acquisitions	86
<i>Key points</i>	87
<i>Key terms</i>	87
<i>Review and discussion questions</i>	88
■ REAL CASES	
Matsushita and Philips	88
Toys "Я" Us in Europe and Japan	89
<i>Endnotes</i>	90
<i>Additional bibliography</i>	91
<i>Appendix to Chapter 3</i>	93

Part Two

THE ENVIRONMENT OF INTERNATIONAL BUSINESS

Chapter 4

International Politics	99
<i>Objectives of the chapter</i>	99
■ ACTIVE LEARNING CASE	
How risky is investment in Russia?	100
Introduction	101
Political ideologies and economics	102
Political systems	102
Economic systems	103
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION	
Softwood lumber: not-so-free trade	104
Government control of assets	105
Government–business cooperation	106
Economic integration	108
Trade creation and trade diversion	108
Levels of economic integration	109
Economic integration: an overall perspective	110
Ethics, environment, MNEs, and the civil society	111
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION	
Non-governmental organizations and political power	112
The European Union (EU)	114
Other examples of economic integration	116
Economic integration and strategic management	118
Strategic alliances and acquisitions	118
Localization of business operations	119
<i>Key points</i>	121
<i>Key terms</i>	122
<i>Review and discussion questions</i>	122
■ REAL CASES	
How environmental regulations can be used as trade barriers	123
Embracer vs. Bombardier	124
<i>Endnotes</i>	125
<i>Additional bibliography</i>	125
Chapter 5	
International Culture	127
<i>Objectives of the chapter</i>	127
■ ACTIVE LEARNING CASE	
Culture clash at Pharmacia and Upjohn	128

Introduction	129	Introduction	160
What is culture?	129	International trade theory	160
The importance of culture in different business contexts	131	Theory of absolute advantage	161
Culture has always been important	132	Theory of comparative advantage	162
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION		Factor endowment theory	163
McDonald's	133	International product life cycle theory	164
		Other important considerations	165
		■ INTERNATIONAL BUSINESS STRATEGY IN ACTION	
National stereotypes and key dimensions of culture	134	China's organic food exports	166
Culture at two levels	134	Barriers to trade	167
Hofstede's four dimensions of culture	134	Reasons for trade barriers	167
Trompenaars' seven dimensions of culture	135	Commonly used barriers	168
The <i>GLOBE</i> project's nine dimensions of culture	137	Tariffs	169
Applying the national culture frameworks	138	■ INTERNATIONAL BUSINESS STRATEGY IN ACTION	
"The way we do things here:" The implications of cultural differences for organizations and managers	139	The EU–US courier wars	171
Cross-cultural management	141	US trade policy	172
Organization	141	Non-tariff barriers to trade	172
Leadership	142	Quotas	173
Communication	142	"Buy national" restrictions	173
The corporate response	143	Customs valuation	174
Multinational organization structures: imperialist or independent?	144	Technical barriers	174
Culture-clash in cross-border M&A and JVs	145	Antidumping legislation, subsidies, and countervailing duties	174
■ INTERNATIONAL BUSINESS STRATEGY IN ACTION		Agricultural products	175
Danone and Parmalat—going international, staying local	146	Export restraints	175
		Other economic developments	175
Culture embodied in national institutions	148	Countertrade	175
France: cultural and social characteristics that create a national distinctiveness	149	Trade in services	176
<i>Key points</i>	150	Free trade zones	177
<i>Key terms</i>	151	<i>Key points</i>	178
<i>Review and discussion questions</i>	151	<i>Key terms</i>	179
■ REAL CASES		<i>Review and discussion questions</i>	179
Do not throw your "meishi"!	152	■ REAL CASES	
Cultural differences in international sports	153	Outsourcing to China	180
<i>Endnotes</i>	154	Dumping on trade complaints	181
<i>Additional bibliography</i>	155	<i>Endnotes</i>	182
		<i>Additional bibliography</i>	182
		<i>Appendix to Chapter 6</i>	184
Chapter 6		Chapter 7	
International Trade	157	International Financial Markets and Institutions	191
<i>Objectives of the chapter</i>	157	<i>Objectives of the chapter</i>	191
■ ACTIVE LEARNING CASE		■ ACTIVE LEARNING CASE	
Trade of the triad and China	158	Barclays Bank international financial dealings	192
		Introduction	193

