

International Business

Environments and Operations

Fifteenth Edition

Global Edition

John D. Daniels

University of Miami

Lee H. Radebaugh

Brigham Young University

Daniel P. Sullivan

University of Delaware

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

Brief Contents

Preface 24

About the Authors 40

PART ONE: Introduction 43

- 1** Overview of International Business and Globalization 43
An Atlas 74

PART TWO: National Environmental Differences 87

- 2** Culture 87
- 3** Governmental and Legal Systems 129
- 4** Economic Systems and Market Methods 179

PART THREE: Connecting Countries through Trade and Factor Movements 229

- 5** Trade and Factor Mobility Theory 229
- 6** Trade Protectionism 271
- 7** Economic Integration and Cooperation 301

PART FOUR: The Global Monetary Environment 339

- 8** Markets for Foreign Exchange 339
- 9** Factors that Influence Exchange Rates 371
- 10** Global Debt and Equity Markets 407

PART FIVE: Corporate Policy and Strategy 441

- 11** Ethics and Social Responsibility 441
- 12** Strategies for International Business 475
- 13** Evaluation of Countries for Operations 525
- 14** Modes of Trading Internationally 561
- 15** Forms and Ownership of Foreign Production 611
- 16** The Organization and Governance of Foreign Operations 653

PART SIX: Functional Management and Operations 697

- 17** Global Marketing 697
- 18** Global Production and Supply Chains 737
- 19** Global Accounting and Financial Management 771
- 20** Global Management of Human Resources 807

Contents

Cases with denotes a case that emphasizes a country, cases with denotes a case that emphasizes an industry or company.

Preface 24

About the Authors 40

• PART ONE: INTRODUCTION 43

1 Overview of International Business and Globalization 43

 CASE: The Globalized Business of Sports 44

Introduction 47

How Does *International Business* Fit In? 47

The Forces Driving Globalization 48

Factors in Increased Globalization 49

The Costs of Globalization 54

Threats to National Sovereignty 55

Environmental Stress 55

Growing Income Inequality and Personal Stress 56

Point-Counterpoint

Is Offshoring Good Strategy? 56

Why Companies Engage in International Business 58

Expanding Sales 59

Acquiring Resources 59

Reducing Risk 59

Modes of Operations in International Business 60

Merchandise Exports and Imports 60

Service Exports and Imports 60

Investments 61

Types of International Organizations 61

Why International Business Differs from Domestic Business 62

Physical and Social Factors 62

The Competitive Environment 64

Looking to the Future

Three Ways of Looking at Globalization 65

CASE: Transportation and Logistics: The Case for Dubai Ports World 66

Summary 71

Key Terms 71

Endnotes 72

An Atlas	74
Map Index	82
• PART TWO: NATIONAL ENVIRONMENTAL DIFFERENCES	87
2 Culture	87
 CASE: Saudi Arabia's Dynamic Culture	88
Introduction	92
The People Factor	92
Cultural Awareness	93
A Little Learning Goes a Long Way	94
The Idea of a "Nation": Delineating Cultures	95
The Nation as a Point of Reference	95
How Cultures Form and Change	95
Sources of Change	95
Language as Both a Diffuser and Stabilizer of Culture	96
Why English Travels So Well	98
Religion as a Cultural Stabilizer	99
Behavioral Practices Affecting Business	100
Issues in Social Stratification	100
 Does Geography Matter?	
Birds of a Feather Flock Together	101
Work Motivation	103
Relationship Preferences	106
Risk-Taking Behavior	107
Information and Task Processing	108
Communications	109
Spoken and Written Language	109
Silent Language	111
Dealing with Cultural Differences	112
Host Society Acceptance	112
Degree of Cultural Differences	113
Ability to Adjust: Culture Shock	113
Company and Management Orientations	114
Strategies for Instituting Change	115
 Point-Counterpoint	
Does International Business Lead to Cultural Imperialism?	115
 Looking to the Future	
What Will Happen to National Cultures?	118
 CASE: Tesco PLC: Leveraging Global Knowledge	120

Summary	125
Key Terms	125
Endnotes	126
3 Governmental and Legal Systems	129
 CASE: China—Complicated Risks, Big Opportunities	130
Introduction	133
The Political Environment	134
Individualism Versus Collectivism	135
Individualism	135
Collectivism	136
Political Ideology	136
Spectrum Analysis	137
Democracy	138
Totalitarianism	139
The Standard of Freedom	140
Trends in Political Ideologies	141
Engines of Democracy	142
Democracy: Recession and Retreat	143
Authoritarianism's Surge	145
 Looking to the Future	
Political Ideology and MNEs' Actions	146
Political Risk	148
Classifying Political Risk	149
Classes and Characteristics of Political Risks	149
 Point-Counterpoint	
Proactive Political Risk Management: The Best Approach	151
The Legal Environment	153
Types of Legal Systems	154
Trends in Legal Systems	155
Implications for Managers	157
The Confound of Democracy's Retreat	157
Which Rule When?	158
Legal Issues in International Business	160
Operational Concerns	160
A Key Relationship: Wealth and Regulation	162
Strategic Concerns	163
Country Characteristics	163
Product Safety and Liability	164

Legal Jurisdiction	164
Intellectual Property	164
The Basis of Political and Legal Differences	165
Historical Legacies	165
Economic Circumstances	166
Cultural Orientation	166
The Potential for Cross-National Convergence	167
 CASE: It's a Knockoff World	168
Summary	171
Key Terms	172
Endnotes	172
4 Economic Systems and Market Methods	179
 CASE: The Comeback Accelerates	180
Introduction	184
New Markets, New Perspectives	184
International Economic Analysis	187
 Does Geography Matter?	
Consequence of Change in Arctic Sea Ice	188
Economic Freedom	189
Economic Freedom Today	190
The Value of Economic Freedom	191
Trends in Economic Freedom	191
Types of Economic Systems	194
Market Economy	194
Command Economy	195
Mixed Economy	196
 Looking to the Future	
State Capitalism: Detour or Destination?	197
Assessing Economic Development, Performance, and Potential	199
Measures of Economic Performance	200
Adjusting Analytics	201
Performance and Potential: Alternative Interpretations	204
 Point-Counterpoint	
Growth: Positive and Productive?	207
Economic Analysis	209
Inflation	209
Unemployment	210
Debt	211

Income Distribution	211
Poverty	212
The Balance of Payments	215
Elaborating Economic Analysis with Global Indices	215
 CASE: The BRICs: Vanguard of the Revolution	217
Summary	222
Key Terms	222
Endnotes	223
• PART THREE: CONNECTING COUNTRIES THROUGH TRADE AND FACTOR MOVEMENTS	229
5 Trade and Factor Mobility Theory	229
 CASE: Costa Rica's Trade Evolution	230
Introduction	233
Laissez-Faire Versus Interventionist Approaches to Exports and Imports	233
Theories of Trade Patterns	234
Trade Theories and Business	234
Factor-Mobility Theory	234
Interventionist Theories	235
Mercantilism	235
Neomercantilism	236
Free-Trade Theories	236
Theory of Absolute Advantage	236
Theory of Comparative Advantage	239
Theories of Specialization: Some Assumptions and Limitations	240
Trade Pattern Theories	242
How Much Does a Country Trade?	242
What Types of Products Does a Country Trade?	243
With Whom Do Countries Trade?	246
 Does Geography Matter?	
Variety Is the Spice of Life	247
The Statics and Dynamics of Trade	248
Product Life Cycle (PLC) Theory	248
The Diamond of National Competitive Advantage	250
Factor-Mobility Theory	252
 Point-Counterpoint	
Should Nations Use Strategic Trade Policies?	253

Why Production Factors Move	255
Effects of Factor Movements	256
The Relationship Between Trade and Factor Mobility	258

 Looking to the Future	
In What Direction Will Trade Winds Blow?	260

 CASE: LUKOIL: Foreign Trade and Investment	262
---	-----

Summary	267
Key Terms	268
Endnotes	268

6 Trade Protectionism 271

 CASE: The U.S.-Vietnamese Catfish Dispute	272
--	-----

Introduction	275
--------------	-----

Conflicting Results of Trade Policies	275
The Role of Stakeholders	275

Economic Rationales for Governmental Intervention	276
Fighting Unemployment	276
Protecting “Infant Industries”	277
Developing an Industrial Base	278
Economic Relationships with Other Countries	279

Noneconomic Rationales for Government Intervention	282
Maintaining Essential Industries	282
Promoting Acceptable Practices Abroad	282

 Point-Counterpoint	
Should Governments Impose Trade Sanctions?	284

Maintaining or Extending Spheres of Influence	285
Preserving National Culture	286

Instruments of Trade Control	286
------------------------------	-----

Tariffs	286
Nontariff Barriers: Direct Price Influences	287
Nontariff Barriers: Quantity Controls	289

Dealing with Governmental Trade Influences	292
Tactics for Dealing with Import Competition	292
Convincing Decision Makers	292
Involving the Industry and Stakeholders	293
Preparing for Changes in the Competitive Environment	293

 Looking to the Future	
Dynamics and Complexity	293

 CASE: Doing Business in Singapore	294
--	-----

Summary	298
Key Terms	298
Endnotes	298

7 Economic Integration and Cooperation 301

CASE: Toyota's European Drive 302

Introduction 304

The World Trade Organization—Global Integration 305

GATT: Predecessor to the WTO 305

What Does the WTO Do? 306

The Rise of Bilateral Agreements 307

Regional Economic Integration 308

Geography Matters 308

The Effects of Integration 309

Major Regional Trading Groups 311

The European Union 311

The North American Free Trade Agreement (NAFTA) 317

Regional Economic Integration in the Americas 320

Point-Counterpoint

Is CAFTA-DR a Good Idea? 322

Regional Economic Integration in Asia 324

Regional Economic Integration in Africa 326

Other Forms of International Cooperation 327

Commodity Agreements 328

Commodities and the World Economy 328

Consumers and Producers 328

The Organization of the Petroleum Exporting Countries (OPEC) 329

Looking to the Future

Will the WTO Overcome Bilateral and Regional Integration Efforts? 331

CASE: Unilever Goes East 332

Summary 336

Key Terms 337

Endnotes 337

• PART FOUR: THE GLOBAL MONETARY ENVIRONMENT 339

8 Markets for Foreign Exchange 339

CASE: Going Down to the Wire in the Money-Transfer Market 340

Introduction 342

What Is Foreign Exchange? 343

Players on the Foreign-Exchange Market 343

How to Trade Foreign Exchange	345
Some Aspects of the Foreign-Exchange Market	345
Global OTC Foreign Exchange Instruments	345
Size, Composition, and Location of the Foreign-Exchange Market	346
 Does Geography Matter?	
Foreign-Exchange Trades and Time Zones	349
Major Foreign-Exchange Markets	351
The Spot Market	351
The Forward Market	352
Options	353
Futures	353
The Foreign-Exchange Trading Process	353
Banks and Exchanges	354
Top Exchanges for Trading Foreign Exchange	356
How Companies Use Foreign Exchange	356
Business Purposes (I): Cash Flow Aspects of Imports and Exports	357
Business Purposes (II): Other Financial Flows	358
 Point-Counterpoint	
Is it OK to Speculate on Currency?	359
 Looking to the Future	
Where Are Foreign-Exchange Markets Headed?	361
 CASE: Do Yuan to Buy Some Renminbi?	362
Summary	367
Key Terms	368
Endnotes	368

9 Factors that Influence Exchange Rates 371

 CASE: El Salvador Adopts the U.S. Dollar	372
Introduction	374
The International Monetary Fund	374
Origin and Objectives	374
The IMF Today	375
The Global Financial Crisis and the IMF	376
Evolution to Floating Exchange Rates	376
Exchange-Rate Arrangements	377
Three Choices: Hard Peg, Soft Peg, or Floating Arrangement	379
Hard Peg	380
Soft Peg	380
Floating Arrangement	380
The Euro	381
Pluses and Minuses of the Conversion to the Euro	382

	Point-Counterpoint	
	Should Africa Develop a Common Currency?	384
Determining Exchange Rates 385		
	Nonintervention: Currency in a Floating-Rate World	385
	Intervention: Currency in a Fixed-Rate or Managed Floating-Rate World	386
	CASE: The U.S. Dollar and the Japanese Yen	387
	Black Markets	389
	Foreign-Exchange Convertibility and Controls	389
	Exchange Rates and Purchasing Power Parity	391
	Exchange Rates and Interest Rates	394
	Other Factors in Exchange-Rate Determination	395
Forecasting Exchange-Rate Movements 395		
	Fundamental and Technical Forecasting	396
	Fundamental Factors to Monitor	396
Business Implications of Exchange-Rate Changes 397		
	Marketing Decisions	397
	Production Decisions	397
	Financial Decisions	398
	Looking to the Future	
	Determination of Exchange Rates—Exploring the Case of Singapore’s Monetary Policy as a Model for Sustainable Economic Growth	398
	CASE: Welcome to the World of Sony—Unless the Falling Yen Rises Again	399
	Summary	404
	Key Terms	405
	Endnotes	405
10 Global Debt and Equity Markets 407		
	CASE: GPS: In the Market for an Effective Hedging Strategy?	408
	Introduction	411
	The Finance Function	412
	The Role of the CFO	413
	Capital Structure	413
	Leveraging Debt Financing	413
	Factors Affecting the Choice of Capital Structure	414
	Debt Markets as a Means of Expansion	416
	Global Capital Markets	416
	Eurocurrencies and the Eurocurrency Market	416
	International Bonds	418
	Equity Securities	420
	The Size of Global Stock Markets	421

Taxation of Foreign-Source Income	425
International Tax Practices	425
Taxing Branches and Subsidiaries	426
Transfer Prices	428
Double Taxation and Tax Credit	429
Dodging Taxes	430
Offshore Financing and Offshore Financial Centers	430
What Is an OFC?	430
 Point-Counterpoint	
Should Offshore Financial Centers and Aggressive Tax Practices Be Eliminated?	432
 Looking to the Future	
The Growth of Capital Markets and the Drive by Governments to Capture More Tax Revenues by MNEs	433
 CASE: Does the Devil Really Wear Prada?	434
Summary	437
Key Terms	438
Endnotes	438
• PART FIVE: CORPORATE POLICY AND STRATEGY	441
11 Ethics and Social Responsibility	441
 CASE: Ecomagination and the Global Greening of GE	442
Introduction	445
Stakeholder Trade-Offs	445
The Foundations of Ethical Behavior	446
Why Do Companies Care About Ethical Behavior?	447
The Cultural Foundations of Ethical Behavior	447
Relativism Versus Normativism	448
The Legal Foundations of Ethical Behavior	449
Legal Justification: Pro and Con	450
Extraterritoriality	450
Ethics and Corporate Bribery	451
Corruption and Bribery	451
The Consequences of Corruption	452
What's Being Done About Corruption?	452
 Point-Counterpoint	
Are Top Managers Responsible When Corruption Is Afoot?	455
Ethics and the Environment	456
What Is "Sustainability"?	456
Global Warming and the Kyoto Protocol	457
 Does Geography Matter?	
Where Small Carbon Footprints Mean Big Business	459

Ethical Dilemmas and the Pharmaceutical Industry	460
Tiered Pricing and Other Price-Related Issues	460
Taking TRIPS for What It's Worth	461
R&D and the Bottom Line	461
Ethical Dilemmas of Labor Conditions	462
The Problem of Child Labor	463
What MNEs Can and Can't Do	464
Corporate Codes of Ethics: How Should a Company Behave?	464
Motivations for Corporate Responsibility	465
Developing a Code of Conduct	465
 Looking to the Future	
Dealing with Ethical Dilemmas in the Global Economy	466
 CASE: Anglo-American PLC in South Africa: What Do You Do When Costs Reach Epidemic Proportions?	467
Summary	471
Key Terms	471
Endnotes	471

12 Strategies for International Business 475

 CASE: Zara's Strategy for Value Creation in the Global Apparel Industry 476

Introduction	481
Industry Structure	482
Industry Change	483
Perspectives on Strategy	484
Approaches to Value Creation	485
Cost Leadership	486
Differentiation	486
The Firm as Value Chain	487
Managing the Value Chain	489
Configuration	489
 Does Geography Matter?	
Clusters and Configuring Value Chains	491
Logistics	496
Coordination	497
 Looking to the Future	
The Rise of Robots	498
Change and the Value Chain	500
A Case in Point	500

 Point-Counterpoint
Building a Better Value Chain: The Superiority of
Convention 501

Global Integration Versus Local Responsiveness 503

Pressures for Global Integration 503

Pressures for Local Responsiveness 505

When Pressures Interact 507

Types of Strategy 508

International Strategy 509

Multidomestic Strategy 511

Global Strategy 512

Transnational Strategy 513

 CASE: The Mobile Money Revolution: A Look at Safaricom's
M-Pesa 515

Summary 518

Key Terms 519

Endnotes 519

13 Evaluation of Countries for Operations 525

 CASE: Burger King 526

Introduction 530

How Does Scanning Work? 532

Scanning Versus Detailed Analysis 532

What Information Is Important in Scanning? 532

Opportunities: Sales Expansion 532

Opportunities: Resource Acquisition 534

Risks 537

 Does Geography Matter?
Don't Fool with Mother Nature 540

Collecting and Analyzing Data 543

Some Problems with Research Results
and Data 543

External Sources of Information 544

Internally Generated Data 545

Country Comparison Tools 545

 Point-Counterpoint
Should Companies Operate in and Send Employees to Violent
Areas? 545

Grids 547

Matrices 548

Allocating Among Locations	548
Alternative Gradual Commitments	549
Geographic Diversification Versus Concentration	550
Reinvestment and Harvesting	551
Noncomparative Decision Making	552
 Looking to the Future	
Will Prime Locations Change?	553
 CASE: The LEGO® Group	554
Summary	557
Key Terms	558
Endnotes	558

14 Modes of Trading Internationally 561

 CASE: SpinCent: The Decision to Export	562
Introduction	564
Exporting	566
Who Are Exporters?	567
The Matter of Advantages	567
Characteristics of Exporters	568
Why Export?	569
Profitability	569
Productivity	570
Diversification	570
Export: Initiation and Development	571
Sequences and Increments	571
Born Globals	572
Interaction: Time and Place	573
The Wildcard Role of Serendipity	575
Approaches to Exporting	575
Which Approach When?	577
Importing	578
Who Are Importers?	578
Input Optimizers	578
Opportunistic	578
Arbitrageurs	579
Characteristics of Importers	579
Why Import?	579
Specialization of Labor	580
Global Rivalry	580
Local Unavailability	580
Diversification	580

	Point-Counterpoint	
	Exporting E-waste: A Useful Solution?	581
	Importing and Exporting: Problems and Pitfalls	584
	Financial Risks	584
	Customer Management	585
	International Business Expertise	586
	Marketing Challenges	586
	Top Management Commitment	586
	Government Regulation	586
	Trade Documentation	587
	Importing and Exporting: Resources and Assistance	588
	Government Agencies	590
	Export Intermediaries	591
	Customs Brokers	593
	Freight Forwarders	595
	Third-Party Logistics	596
	Reconciling Opportunity and Challenge: An Export Plan	596
		Looking to the Future
	Technology and International Trade	599
	Countertrade	601
	Costs	601
	Benefits	602
		CASE: A Little Electronic Magic at Alibaba.com
		602
	Summary	605
	Key Terms	605
	Endnotes	605
	15 Forms and Ownership of Foreign Production	611
		CASE: Meliá Hotels International
		612
	Introduction	618
	Why Exporting May Not Be Feasible	619
	When It's Cheaper to Produce Abroad	619
	When Transportation Costs Too Much	619
	When Domestic Capacity Isn't Enough	619
	When Products and Services Need Altering	620
	When Trade Restrictions Hinder Imports	620
	When Country of Origin Becomes an Issue	620
	Noncollaboration: FDI	621
	Reasons for Foreign Direct Investment	621
	Acquisition Versus Greenfield	622

Why Companies Collaborate	623
Alliance Types	623
General Motives for Collaborative Arrangements	624
International Motives for Collaborative Arrangements	625
Types of Collaborative Arrangements	627
Some Considerations in Collaborative Arrangements	627
 Point-Counterpoint	
Should Countries Limit Foreign Control of Key Industries?	628
Licensing	629
Franchising	630
Management Contracts	631
Turnkey Operations	632
Joint Ventures	634
Equity Alliances	634
Problems with Collaborative Arrangements	635
Relative Importance	635
Divergent Objectives	636
Questions of Control	637
Comparative Contributions and Appropriations	637
Culture Clashes	638
Managing International Collaborations	638
Country Attractiveness and Operational Options	638
Problems of Switching Modes	639
Learning from Experience	639
Dealing with Partners	640
 Looking to the Future	
Why Innovation Breeds Collaboration	641
 CASE: The oneworld Airline Alliance	642
Summary	648
Key Terms	648
Endnotes	648

16 The Organization and Governance of Foreign Operations 653

CASE: Building a Global Organization at Johnson & Johnson 654

Introduction	657
Changing Situations, Changing Organizations	658
Building a “Magical” Organization	659
Organization Structure	659
Vertical Differentiation	660
A Dynamic Balance	660

Horizontal Differentiation	662
Functional Structure	662
Divisional Structures	662
Matrix Structure	665
Mixed Structure	666
Neoclassical Structures	666
Changing Times, Changing Strategies, Changing Structures	667
The Ideal of Boundarylessness	668
Network Structure	669
Virtual Organization	671
Pitfalls of Neoclassical Structures	671
Coordination Systems	672
Coordination by Standardization	672
 Point-Counterpoint	
Hierarchy: The Superior Structure?	673
Coordination by Plan	675
Coordination by Mutual Adjustment	677
Control Systems	679
Bureaucratic Control	679
Market Control	679
Clan Control	679
Control Mechanisms	680
Which Control System When?	681
Organization Culture	681
A Key Piece of the Performance Puzzle	681
Culture's Increasing Importance	682
Building an Organization Culture	683
Organization Culture and Strategy	684
 Looking to the Future	
The Rise of Corporate Universities	685
 CASE: Hyundai Motor Company: Expanding Organizational Excellence	687
Summary	691
Key Terms	692
Endnotes	692

• **PART SIX: FUNCTIONAL MANAGEMENT AND OPERATIONS** 697

17 Global Marketing 697

 CASE: Tommy Hilfiger 698

Introduction 700

Marketing Strategies 700

Marketing Orientations	701
Segmenting and Targeting Markets	703
Product Policies	704
Why Firms Alter Products	704
 Point-Counterpoint	
Should Home Governments Regulate Their Companies' Marketing in Developing Countries?	705
Alteration Costs	707
The Product Line: Extent and Mix	708
Pricing Strategies	709
Potential Obstacles in International Pricing	709
Promotion Strategies	713
The Push-Pull Mix	713
Some Problems in International Promotion	714
Branding Strategies	715
Worldwide Brand Versus Local Brands	716
Distribution Strategies	717
Deciding Whether to Standardize	718
 Does Geography Matter?	
Is Necessity the Mother of Invention?	718
Self-Handling or Not?	719
Distribution Partnership	720
Distribution Challenges and Opportunities	720
E-Commerce and the Internet	721
Managing the Marketing Mix	723
Gap Analysis	723
 Looking to the Future	
Evolving Challenges to Segment Markets	725
 CASE: Grameen Danone Foods in Bangladesh	726
Summary	732
Key Terms	733
Endnotes	733
18 Global Production and Supply Chains	737
 CASE: Apple's Global Supply Chain	738
Introduction	740
What Is Supply Chain Management?	740
Global Supply Chain Strategies	741
Factors in Supply Chain Strategy	742

Supplier Networks	746
Global Sourcing	747
Major Sourcing Configurations	749
The Make-or-Buy Decision	750
 Point-Counterpoint	
Should Firms Outsource Innovation?	750
Supplier Relations	752
The Purchasing Function	752
Information Technology and Global Supply-Chain Management	753
Electronic Data Interchange (EDI)	753
Enterprise Resource Planning/Material Requirements Planning	753
Radio Frequency ID (RFID)	754
E-Commerce	754
Quality	755
Zero Defects	756
Lean Manufacturing and Total Quality Management (TQM)	756
Six Sigma	757
Quality Standards	758
Foreign Trade Zones	759
General-Purpose Zones and Subzones	759
Transportation Networks	760
 Looking to the Future	
Uncertainty and the Global Supply Chain	761
 CASE: Samsonite's Global Supply Chain	762
Summary	768
Key Terms	768
Endnotes	768

19 Global Accounting and Financial Management 771

 CASE: Parmalat: Europe's Enron	772
Introduction	776
The Crossroads of Accounting and Finance	776
Differences in Financial Statements Internationally	778
Differences in the Presentation of Financial Information	779
Accounting Objectives	780
Factors Affecting Accounting Standards and Practices	781
Cultural Differences in Accounting	782
International Standards and Global Convergence	784
Mutual Recognition Versus Reconciliation	784
The First Steps in Convergence	785
The International Accounting Standards Board	785

	Point-Counterpoint	
	Should U.S. Companies Be Allowed to Close the GAAP?	787
	Transactions in Foreign Currencies	788
	Recording Transactions	788
	Correct Procedures for U.S. Companies	789
	Translating Foreign-Currency Financial Statements	790
	Translation Methods	790
	International Financial Issues	793
	Capital Budgeting in a Global Context	793
	Internal Sources of Funds	794
	Global Cash Management	795
	Foreign-Exchange Risk Management	797
	Types of Exposure	797
	Exposure-Management Strategy	798
	Looking to the Future	
	Will IFRS Become the Global Accounting Standard?	800
	CASE: Dell Mercosur: Getting Real in Brazil	801
	Summary	805
	Key Terms	805
	Endnotes	806

20 Global Management of Human Resources 807

	CASE: Globalizing Your Career	808
	Introduction	811
	Human Resource Management	811
	HRM and the Global Company	812
	Strategizing HRM	813
	A Case in Point: GE's Evolution	813
	The Perspective of the Expatriate	814
	Who's Who	814
	Trends in Expatriate Assignments	814
	Cost Considerations	817
	The Enduring Constant	817
	Staffing Frameworks in the MNE	818
	The Ethnocentric Framework	818
	The Polycentric Framework	819
	The Geocentric Framework	821
	Which Framework When?	822

Managing Expatriates	823
Expatriate Selection	824
Expatriate Assessment and Preparation	827
 Point-Counterpoint	
English: Destined to Be the World's Language?	829
Compensating Expatriates	833
Repatriating Expatriates	837
Managing Repatriation	839
Expatriate Failure	840
 Looking to the Future	
I'm Going Where? The Changing Locations of International Assignments	841
 CASE: Banglalink: Staffing the Bangladeshi Operation	842
Summary	846
Key Terms	846
Endnotes	846
Glossary	853
Company Index	863
Name Index	867
Subject Index	877