

International Management

Culture, Strategy, and Behavior

Ninth Edition

Fred Luthans

University of Nebraska–Lincoln

Jonathan P. Doh

Villanova University

**Mc
Graw
Hill**
Education

Table of Contents

Environmental Foundation

Part One

1 Globalization and International Linkages	2
The World of <i>International Management</i> : An Interconnected World	2
Introduction	4
Globalization and Internationalization	6
<i>Globalization, Antiglobalization, and Global Pressures</i>	6
<i>Global and Regional Integration</i>	9
<i>The Shifting Balance of Economic Power in the Global Economy</i>	12
Global Economic Systems	19
<i>Market Economy</i>	19
<i>Command Economy</i>	19
<i>Mixed Economy</i>	20
Economic Performance and Issues of Major Regions	20
<i>Established Economies</i>	20
<i>Emerging Economies</i>	22
<i>Developing Economies on the Verge</i>	26
The World of International Management—Revisited	30
Summary of Key Points	32
Key Terms	32
Review and Discussion Questions	32
Answers to the In-Chapter Quiz	33
Internet Exercise: Global Competition in Fast Food	33
In the International Spotlight: India	34
2 The Political, Legal, and Technological Environment	36
The World of <i>International Management</i> :	
Social Media and the Pace of Change	36
Political Environment	38
<i>Ideologies</i>	39
<i>Political Systems</i>	41
Legal and Regulatory Environment	44
<i>Basic Principles of International Law</i>	44
<i>Examples of Legal and Regulatory Issues</i>	45
<i>Privatization</i>	48
<i>Regulation of Trade and Investment</i>	50
Technological Environment and Global Shifts in Production	51
<i>Trends in Technology, Communication, and Innovation</i>	51

<i>Biotechnology</i>	53
<i>E-Business</i>	54
<i>Telecommunications</i>	55
<i>Technological Advancements, Outsourcing, and Offshoring</i>	56
The World of International Management—Revisited	58
Summary of Key Points	59
Key Terms	59
Review and Discussion Questions	59
Internet Exercise: Hitachi Goes Worldwide	60
In the International Spotlight: Vietnam	61
3 Ethics, Social Responsibility, and Sustainability	62
The World of <i>International Management</i>: Sustaining Sustainable Companies	62
Ethics and Social Responsibility	64
<i>Ethics and Social Responsibility in International Management</i>	65
<i>Ethics Theories and Philosophy</i>	65
Human Rights	66
<i>Labor, Employment, and Business Practices</i>	68
<i>Environmental Protection and Development</i>	69
Globalization and Ethical Obligations of MNCs	71
<i>Reconciling Ethical Differences across Cultures</i>	73
<i>Corporate Social Responsibility and Sustainability</i>	74
<i>Corporate Governance</i>	78
<i>Corruption</i>	79
<i>International Assistance</i>	81
The World of International Management—Revisited	83
Summary of Key Points	84
Key Terms	84
Review and Discussion Questions	84
Internet Exercise: Social Responsibility at Johnson & Johnson and HP	85
In the International Spotlight: Saudi Arabia	86
Brief Integrative Case 1.1: Advertising or Free Speech?	
The Case of Nike and Human Rights	87
Brief Integrative Case 1.2: Dansko Puts its Right Foot Forward	89
In-Depth Integrative Case 1.1: Student Advocacy and “Sweatshop” Labor: The Case of Russell Athletic	92
In-Depth Integrative Case 1.2: Pharmaceutical Companies, Intellectual Property, and the Global AIDS Epidemic	97

Part Two _____ The Role of Culture

4 The Meanings and Dimensions of Culture	110
The World of <i>International Management</i>: The Cultural Roots of Toyota’s Quality Crisis	110

The Nature of Culture	112
Cultural Diversity	113
Values in Culture	117
<i>Value Differences and Similarities across Cultures</i>	117
<i>Values in Transition</i>	118
<i>Cultural Dimensions</i>	120
<i>Hofstede</i>	120
<i>Trompenaars</i>	127
Integrating Culture and Management: The GLOBE Project	136
<i>Culture and Management</i>	137
<i>GLOBE's Cultural Dimensions</i>	138
<i>GLOBE Country Analysis</i>	138
The World of International Management—Revisited	141
Summary of Key Points	141
Key Terms	142
Review and Discussion Questions	142
Internet Exercise: Renault-Nissan in South Africa	143
In the International Spotlight: South Africa	144
5 Managing Across Cultures	146
The World of <i>International Management</i>: Apple v. Samsung: Comparing Corporate Culture	146
The Strategy for Managing across Cultures	148
<i>Strategic Predispositions</i>	149
<i>Meeting the Challenge</i>	150
Cross-Cultural Differences and Similarities	153
<i>Parochialism and Simplification</i>	153
<i>Similarities across Cultures</i>	156
<i>Many Differences across Cultures</i>	156
Cultural Differences in Selected Countries and Regions	160
<i>Doing Business in China</i>	161
<i>Doing Business in Russia</i>	163
<i>Doing Business in India</i>	165
<i>Doing Business in France</i>	166
<i>Doing Business in Brazil</i>	167
<i>Doing Business in Arab Countries</i>	168
The World of International Management—Revisited	170
Summary of Key Points	171
Key Terms	171
Review and Discussion Questions	171
Internet Exercise: Haier's Approach	171
In the International Spotlight: Mexico	172
6 Organizational Cultures and Diversity	174
The World of <i>International Management</i>: Managing Culture and Diversity in Global Teams	174

The Nature of Organizational Culture	176
<i>Definition and Characteristics</i>	177
Interaction between National and Organizational Cultures	178
Organizational Cultures in MNCs	182
<i>Family Culture</i>	184
<i>Eiffel Tower Culture</i>	184
<i>Guided Missile Culture</i>	185
<i>Incubator Culture</i>	186
Managing Multiculturalism and Diversity	188
<i>Phases of Multicultural Development</i>	188
<i>Types of Multiculturalism</i>	190
<i>Potential Problems Associated with Diversity</i>	192
<i>Advantages of Diversity</i>	193
<i>Building Multicultural Team Effectiveness</i>	194
 The World of International Management—Revisited	 196
Summary of Key Points	196
Key Terms	197
Review and Discussion Questions	197
Internet Exercise: Lenovo's International Focus	197
In the International Spotlight: Japan	199
 7 Cross-Cultural Communication and Negotiation	 200
The World of International Management:	
Offshoring Culture and Communication	200
The Overall Communication Process	203
<i>Verbal Communication Styles</i>	203
<i>Interpretation of Communications</i>	206
Communication Flows	207
<i>Downward Communication</i>	207
<i>Upward Communication</i>	209
Communication Barriers	210
<i>Language Barriers</i>	210
<i>Perceptual Barriers</i>	213
<i>The Impact of Culture</i>	215
<i>Nonverbal Communication</i>	217
Achieving Communication Effectiveness	220
<i>Improve Feedback Systems</i>	220
<i>Provide Language Training</i>	220
<i>Provide Cultural Training</i>	221
<i>Increase Flexibility and Cooperation</i>	221
Managing Cross-Cultural Negotiations	223
<i>Types of Negotiation</i>	223
<i>The Negotiation Process</i>	224
<i>Cultural Differences Affecting Negotiations</i>	225

<i>Negotiation Tactics</i>	228
<i>Negotiating for Mutual Benefit</i>	229
<i>Bargaining Behaviors</i>	231

The World of International Management—Revisited	234
Summary of Key Points	235
Key Terms	235
Review and Discussion Questions	236
Internet Exercise: Working Effectively at Toyota	236
In the International Spotlight: China	237
Brief Integrative Case 2.1: Coca-Cola in India	238
Brief Integrative Case 2.2: Danone's Wrangle with Wahaha	244
In-Depth Integrative Case 2.1a: Euro Disneyland	250
In-Depth Integrative Case 2.1b: Beyond Tokyo: Disney's Expansion in Asia	260
In-Depth Integrative Case 2.2: Walmart's Global Strategies	264

International Strategic Management

Part Three

8 Strategy Formulation and Implementation 274

The World of <i>International Management</i>:	
Big Pharma Goes Global	274
Strategic Management	277
<i>The Growing Need for Strategic Management</i>	278
<i>Benefits of Strategic Planning</i>	279
<i>Approaches to Formulating and Implementing Strategy</i>	279
<i>Global and Regional Strategies</i>	283
The Basic Steps in Formulating Strategy	286
<i>Environmental Scanning</i>	286
<i>Internal Resource Analysis</i>	288
<i>Goal Setting for Strategy Formulation</i>	288
Strategy Implementation	290
<i>Location Considerations for Implementation</i>	290
<i>Combining Country and Firm-Specific Factors in International Strategy</i>	292
<i>The Role of the Functional Areas in Implementation</i>	293
Specialized Strategies	295
<i>Strategies for Emerging Markets</i>	295
<i>Entrepreneurial Strategy and New Ventures</i>	301

The World of International Management—Revisited	302
Summary of Key Points	303
Key Terms	303
Review and Discussion Questions	303
Internet Exercise: Infosys's Global Strategy	304
In the International Spotlight: Poland	305

9	Entry Strategies and Organizational Structures	306
	The World of <i>International Management</i>: Volkswagen's Comeback: Aligning Strategy and Structure	306
	Entry Strategies and Ownership Structures	308
	<i>Export/Import</i>	308
	<i>Wholly Owned Subsidiary</i>	309
	<i>Mergers/Acquisitions</i>	309
	<i>Alliances and Joint Ventures</i>	314
	<i>Alliances, Joint Ventures, and M&A: The Case of the Automotive Industry</i>	316
	<i>Licensing</i>	317
	<i>Franchising</i>	320
	The Organization Challenge	320
	Basic Organizational Structures	321
	<i>Initial Division Structure</i>	321
	<i>International Division Structure</i>	322
	<i>Global Structural Arrangements</i>	324
	<i>Transnational Network Structures</i>	328
	Nontraditional Organizational Arrangements	330
	<i>Organizational Arrangements from Mergers, Acquisitions, Joint Ventures, and Alliances</i>	330
	The Emergence of the Network Organizational Forms	332
	<i>Organizing for Product Integration</i>	332
	Organizational Characteristics of MNCs	334
	<i>Formalization</i>	334
	<i>Specialization</i>	335
	<i>Centralization</i>	336
	<i>Putting Organizational Characteristics in Perspective</i>	336
	The World of International Management—Revisited	338
	Summary of Key Points	338
	Key Terms	339
	Review and Discussion Questions	339
	Internet Exercise: Organizing for Effectiveness	339
	In the International Spotlight: Australia	340
10	Managing Political Risk, Government Relations, and Alliances	342
	The World of <i>International Management</i>: Shell's Russian Roulette	342
	The Nature and Analysis of Political Risk	344
	<i>Macro and Micro Analysis of Political Risk</i>	345
	<i>Terrorism and Its Overseas Expansion</i>	349
	<i>Analyzing the Expropriation Risk</i>	349
	Managing Political Risk and Government Relations	350
	<i>Developing a Comprehensive Framework or Quantitative Analysis</i>	350

<i>Techniques for Responding to Political Risk</i>	352
<i>Relative Bargaining Power Analysis</i>	352
Managing Alliances	357
<i>The Alliance Challenge</i>	357
<i>The Role of Host Governments in Alliances</i>	359
<i>Examples of Challenges and Opportunities in Alliance Management</i>	360
The World of International Management—Revisited	361
Summary of Key Points	362
Key Terms	362
Review and Discussion Questions	362
Internet Exercise: Nokia in China	363
In the International Spotlight: Brazil	364
11 Management Decision and Control	366
The World of <i>International Management</i>: Global Online Retail: Amazon v. Alibaba	366
Decision-Making Process and Challenges	368
<i>Factors Affecting Decision-Making Authority</i>	369
<i>Cultural Differences and Comparative Examples of Decision Making</i>	372
<i>Total Quality Management Decisions</i>	373
<i>Decisions for Attacking the Competition</i>	375
Decision and Control Linkages	376
The Controlling Process	377
<i>Types of Control</i>	378
<i>Approaches to Control</i>	380
Performance Evaluation as a Mechanism of Control	382
<i>Financial Performance</i>	382
<i>Quality Performance</i>	383
<i>Personnel Performance</i>	386
The World of International Management—Revisited	388
Summary of Key Points	389
Key Terms	389
Review and Discussion Questions	389
Internet Exercise: Looking at the Best	390
In the International Spotlight: Turkey	391
Brief Integrative Case 3.1: Google in China: Protecting Property and Rights	392
Brief Integrative Case 3.2: Can Sony Regain Its Innovative Edge? The OLED Project	397
In-Depth Integrative Case 3.1: Tata “Nano”: The People’s Car	402
In-Depth Integrative Case 3.2: The Ascendancy of AirAsia: Building a Successful Budget Airline in Asia	411

Part Four **Organizational Behavior and Human Resource Management**

12	Motivation Across Cultures	422
	<i>The World of International Management: Motivating Employees in a Multicultural Context: Insights from the Emerging Markets</i>	422
	The Nature of Motivation	424
	<i>The Universalist Assumption</i>	425
	<i>The Assumption of Content and Process</i>	426
	The Hierarchy-of-Needs Theory	427
	<i>The Maslow Theory</i>	427
	<i>International Findings on Maslow's Theory</i>	427
	The Two-Factor Theory of Motivation	431
	<i>The Herzberg Theory</i>	431
	<i>International Findings on Herzberg's Theory</i>	433
	Achievement Motivation Theory	437
	<i>The Background of Achievement Motivation Theory</i>	437
	<i>International Findings on Achievement Motivation Theory</i>	438
	Select Process Theories	439
	<i>Equity Theory</i>	439
	<i>Goal-Setting Theory</i>	441
	<i>Expectancy Theory</i>	441
	Motivation Applied: Job Design, Work Centrality, and Rewards	442
	<i>Job Design</i>	442
	<i>Sociotechnical Job Designs</i>	443
	<i>Work Centrality</i>	444
	Incentives and Culture	448
	 <i>The World of International Management—Revisited</i>	 450
	Summary of Key Points	450
	Key Terms	452
	Review and Discussion Questions	452
	Internet Exercise: Motivating Potential Employees	452
	In the International Spotlight: Indonesia	453
13	Leadership Across Cultures	454
	<i>The World of International Management: Global Leadership Development: An Emerging Need</i>	454
	Foundation for Leadership	456
	<i>The Manager-Leader Paradigm</i>	456
	<i>Philosophical Background: Theories X, Y, and Z</i>	458
	<i>Leadership Behaviors and Styles</i>	461
	<i>The Managerial Grid Performance: A Japanese Perspective</i>	462
	Leadership in the International Context	465

<i>Attitudes of European Managers toward Leadership Practices</i>	465
<i>Japanese Leadership Approaches</i>	467
<i>Differences between Japanese and U.S. Leadership Styles</i>	468
<i>Leadership in China</i>	470
<i>Leadership in the Middle East</i>	471
<i>Leadership Approaches in India</i>	471
<i>Leadership Approaches in Latin America</i>	472
Recent Findings and Insights about Leadership	473
<i>Transformational, Transactional, and Charismatic Leadership</i>	473
<i>Qualities for Successful Leaders</i>	475
<i>Culture Clusters and Leader Effectiveness</i>	477
<i>Leader Behavior, Leader Effectiveness, and Leading Teams</i>	478
<i>Cross-Cultural Leadership: Insights from the GLOBE Study</i>	478
<i>Positive Organizational Scholarship and Leadership</i>	482
<i>Authentic Leadership</i>	482
<i>Ethical, Responsible, and Servant Leadership</i>	485
<i>Entrepreneurial Leadership and Mindset</i>	486
The World of <i>International Management</i>—Revisited	487
Summary of Key Points	487
Key Terms	488
Review and Discussion Questions	489
Internet Exercise: Taking a Closer Look	489
In the International Spotlight: Germany	490
 14 Human Resource Selection and Development Across Cultures	 492
The World of <i>International Management</i>: The Challenge of Talent Retention in India	492
The Importance of International Human Resources	495
<i>Getting the Employee Perspective</i>	495
<i>Employees as Critical Resources</i>	496
<i>Investing in International Assignments</i>	496
<i>Economic Pressures</i>	496
Sources of Human Resources	498
<i>Home-Country Nationals</i>	498
<i>Host-Country Nationals</i>	498
<i>Third-Country Nationals</i>	499
<i>Subcontracting and Outsourcing</i>	500
Selection Criteria for International Assignments	503
<i>General Criteria</i>	503
<i>Adaptability to Cultural Change</i>	504
<i>Physical and Emotional Health</i>	505
<i>Age, Experience, and Education</i>	505
<i>Language Training</i>	506
<i>Motivation for a Foreign Assignment</i>	506

<i>Spouses and Dependents or Work-Family Issues</i>	506
<i>Leadership Ability</i>	507
<i>Other Considerations</i>	507
Economic Pressures and Trends in Expat Assignments	509
International Human Resource Selection Procedures	510
<i>Testing and Interviewing Procedures</i>	510
<i>The Adjustment Process</i>	510
Compensation	512
<i>Common Elements of Compensation Packages</i>	513
<i>Tailoring the Package</i>	515
Individual and Host-Country Viewpoints	516
<i>Candidate Motivations</i>	516
<i>Host-Country Desires</i>	517
Repatriation of Expatriates	518
<i>Reasons for Returning</i>	518
<i>Readjustment Problems</i>	518
<i>Transition Strategies</i>	519
Training in International Management	520
<i>The Impact of Overall Management Philosophy on Training</i>	522
<i>The Impact of Different Learning Styles on Training and Development</i>	523
<i>Reasons for Training</i>	524
Types of Training Programs	526
<i>Standardized vs. Tailor-Made</i>	526
Cultural Assimilators	529
<i>Positive Organizational Behavior</i>	530
Future Trends	531
The World of International Management—Revisited	531
Summary of Key Points	533
Key Terms	534
Review and Discussion Questions	534
Internet Exercise: Going International with Coke	535
In the International Spotlight: Russia	536
Brief Integrative Case 4.1: IKEA's Global Renovations	537
In-Depth Integrative Case 4.1: HSBC in China	544
In-Depth Integrative Case 4.2: Chiquita's Global Turnaround	560
Skill-Building and Experiential Exercises	
Personal Skill-Building Exercises	569
1. The Culture Quiz	570
2. Using <i>Gung Ho</i> to Understand Cultural Differences	575

3. "When in Bogotá . . ."	577
4. The International Cola Alliances	580
5. Whom to Hire?	584

In-Class Simulations (available on the Online Learning Center at www.mhhe.com/luthans9e)

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

References	587
Endnotes	591
Glossary	631
Name and Organization Index	637
Subject Index	649