[image: image1.png]Education

Ch1

1Neil Bruce Holbert describes how international marketers can have negative influences if they take an

imperialistic approach to global markets. See “Worldwide Marketing Must Not Assume Imperialistic

Air,” Marketing News, February 14, 2000, p. 20.

2“How Big a Dent in the Economy, China Counts the Costs of SARS,” The Economist, May 17, 2003,

p. 66.

3Ralph Vartabedian and Peter Pae, “Shuttle Pioneer Calls for End to Manned Flights,” Los Angeles Times,

May 16, 2003, p. A28.

4Dore Gold, “The Kingdom of Incitement,” Wall Street Journal, April 14, 2003, p. A18.

5Joseph Kahn, “China Offers Its Help in U.S.–North Korea Nuclear Talks,” New York Times, April 24,

2003, p. A3.

6Greg Ip, “Housing Booms Tend to Collapse—Study Finds More Harm from Home-Price Busts than

Bursted Stock Bubbles,” Wall Street Journal, April 4, 2003, p. A2.

7“McDonald’s Posts Its First Loss and Lowers Outlook for Growth,” New York Times, January 24, 2003,

p. C18.

8Robert Guy Matthews, “U.S. Steel Tariffs Likely to Stay Despite WTO-Sanctions Threat,” Wall Street

Journal, March 31, 2003, p. A2.

9Craig Karmin, “Latin America Is Back in Favor with Investors,” Wall Street Journal, April 23, 2003, p. C1.

10S. Subba Rao, Glenn Metts, and Carlo A. Mora Monge, “Electronic Commerce Development in Small

and Medium Sized Enterprises,” Business Process Management Journal, 2003, 1, pp. 11–32.

11Kenneth R. Weiss, “Seas Being Stripped of Big Fish, Study Finds,” Los Angeles Times, May 15, 2003,

p. A1.

12Gary Polakovic, “Airborne Soot Is Significant Factor in Global Warming,” Los Angeles Times, May 15,

2003, p. A30.

13James Brooke, “As Profit Falls, Samsung Turns More Aggressive,” New York Times, April 26, 2003, p. C4.

14Acquisitions of American firms slowed during the economic doldrums immediately following the hightech

bust. See Avital Louria Hahn, “HABC/Household Bucks a Trend, Foreign Acquisitions of U.S.

Companies at Near-Decade Low,” Investment Dealers’ Digest, November 18, 2002, pp. 10–11.

15Some U.S. investments turn into disasters such as Bertelsmann’s loan to Napster: Joseph Menn, “Piracy

Battle Shifts to Bertelsmann,” Los Angeles Times, February 20, 2003, p. C1.

16Denise M. Bonilla, “Latino Market Arrives with Giant Aspirations,” Los Angeles Times, May 7, 2003,

p. B6.

17Peter S. Davis, Ashay B. Desai, and John D. Francis, “Mode of International Entry: An Isomorphism

Perspective,” Journal of International Business Studies, 2000, 31(2), pp. 239–258.

18Lance Eliot Brouthers, Steve Werner, and Erika Matulich, “The Influence of Triad Nations’

Environments on Price-Quality Product Strategies and MNC Performance,” Journal of International

Business Studies, 2000, 31(1), pp. 39

19Alan M. Rugman and Alain Verbeke, “Extending the Theory of the Multinational Enterprise:

Internationalization and Strategic Management Perspectives,” Journal of International Business Studies,

2003(3), pp. 125–137.

20George S. Yip, Javier Gomez Biscarri, and Joseph A. Monti, “The Role of Internationalization Process

in the Performance of Newly Internationalizing Firms,” Journal of International Marketing, 2000, 8(3),

pp. 10–35.

21See www.meter-man.com for their product line and other details.

www

22See www.fedders.com for details about the company.

23Frenkel Ter Hofstede, Jan-Benedict E. M. Steenkamp, and Michel Wedel, “International Market

Segmentation Based on Consumer-Product Relations,” Journal of Marketing Research, February 1999,

36, pp. 1–17.

24One author argues for a middle ground on the issue of global markets: Pankaj Ghemawat,

“Semiglobalization and International Business Strategy,” Journal of International Business Studies,

2003(34), pp. 139–152.

25A seminal paper in this genre was Yorum Wind, Susan P. Douglas, and Howard V. Perlmutter,

“Guidelines for Developing International Marketing Strategy,” Journal of Marketing, April 1973,

pp. 14–23; also important is Anne-Wil Harzing, “An Empirical Analysis and Extension of the Bartlett

and Ghoshal Typology of Multinational Companies,” Journal of International Business Studies, 2000,

31(1), pp. 101–120.

26A multiyear survey of high-tech executives in the southern California area has continuously mentioned

cultural differences as one of the most prominent obstacles to international commerce. See Dennis J.

Aigner, The 2004 Orange County Executive Survey, annually published from 1986 to 2004, Graduate

School of Management, University of California, Irvine.

27Lawrence E. Harrison and Samuel P. Huntington (eds.), Culture Matters (New York: Basic Books,

2000).

Ch2

1Neutrogena has been a division of Johnson & Johnson since 1994. See “Performance Rankings of the

S&P 500,” BusinessWeek, March 25, 2003, pp. 61–84 in which J&J is ranked number four.

2The Organization for Economic Cooperation and Development (OECD) was a direct result of the

Marshall Plan. See Timothy Bainbridge, “A Brief History of the OECD,” OECD Observer, Summer 2000,

pp. 111–113.

3Michael H. Hunt, “Free Trade, Free World: the Advent of GATT,” Business History Review, summer

2000, 74(2), pp. 350–352.

4Thomas A. Bailey and David M. Kennedy, The American Pageant (13th edition, Boston: Houghton

Mifflin, 2004).

5J.J. Servan-Schreiber, The American Challenge (New York: Atheneum Publishers, 1968), p. 3.

6“Oil Imports Widen U.S. Trade Deficit,” Los Angeles Times, May 14, 2003, p. C4.

7Rich Miller, Peter Coy, Christine Tierney, David Fairlamb, “Good News! The Dollar is Down,”

BusinessWeek, May 26, 2003, pp. 36–39.

8“Super-Euro, Europe’s Once Sickly Currency Is Flexing Its Muscles,” The Economist, May 10, 2003,

p. 66.
9“Hurray for the Trade Deficit,” Wall Street Journal, February 24, 2003, p. A14.

10Matt Pottinger, “Software Firms Face Setback In China—Proposed Rules Would Force Regional

Governments to Use Domestic Vendors,” Wall Street Journal, March 7, 2003, p. B5.

11“Section 301, a provision of U.S. trade law, enables the U.S. government to take action against countries

deemed to have engaged in “unreasonable, unjustifiable, or discriminatory” practices that restrict U.S.

commerce.

12“Brazil Highlights Importance of Reform for U.S. Sugar Program,” World Trade, January 2003, p. 14.

13Herbert Dieter, “Free Trade and Pick-Up Trucks,” Far Eastern Economic Review, February 6, 2003, p. 20.

14George Pitcher, “Trade War Looms as West Faces Third World Uprising,” Marketing Week, April 3,

2003, p. 29.

15“Deal Limits Vietnamese Imports,” Los Angeles Times, April 7, 2003, p. A34.

16See the USA Rice Federation’s website for details—www.usarice.com. www

17Sabrina Tavernise, “Russia Revokes Licenses for All Imports of Meat and Poultry,” New York Times,

February 1, 2003, p. C3.

18Pascal Lamy, “Come on, America, Play by the Rules!” Wall Street Journal, March 3, 2003, p. A16.

19Robert Guy Matthews, “U.S. Steel Tariffs Likely to Stay Despite WTO-Sanction Threat,” Wall Street

Journal, March 31, 2003, p. A2.

20“Japan, EU Prod WTO for Reaction to U.S. Steel Duties,” Purchasing, April 6, 2000, p. 44.

21David Briscoe, “Satellite Exports Dwindle under New Rules,” Associated Press, May 18, 2000.

22See www.wto.org.

23Jean-Emile Denis, “Making International Marketing Decisions under WTO Rules,” Thunderbird

International Business Review, 45(2), March/April 2003, pp. 185–210.

24Michael Schroeder and Scott Miller, “U.S. to Ask WTO to Halt EU’s Ban on Modified Food,” Wall

Street Journal, May 14, 2003, p. A2.

25Michael Schroeder, “U.S. Trade: Olive Branch or Big Stick?” Wall Street Journal, May 7, 2003, A4.

26Kara Josephberg, Jane Pollack, Jenna Victoriano, and Oriyan Gitig, “Russia Increases Anti-piracy

Efforts, Enhances Trademark Protection,” Intellectual Property & Technology Law Journal 15(3), March

2003, pp. 22–27.

27Lara Wozniak, “DHL and FEDEX Race to Integrate China,” Far Eastern Economic Review, February

27, 2003, p. 8.

www
28Elizabeth Becker, “WTO Rules against U.S. on Steel Tariff,” New York Times, March 27, 2003, p. C1.

29Ken Belson, “Global Talks on Farming Begin on Friday,” New York Times, February 13, 2003, p. W1.
30Evelyn Iritani, “Singapore Trade Deal Gives U.S. ‘Full Access,’” Los Angeles Times, May 7, 2003,

p. C1.

31Scott Miller, “Lamy Makes Case for WTO’s Way,” Wall Street Journal, March 20, 2003, p. B1.

32www.imf.org.

33www.worldbank.org.

34Larry Rohter, “Peso Policy is Overturned in Argentina,” New York Times, March 6, 2003, p. C1.

35Claudia Rosett, “How the IMF Lost Turkey,” Wall Street Journal, April 2, 2003, p. A14.

36Mary Locke, “Funding the IMF: The Debate in the U.S. Congress,” Finance & Development,

September 2000, 37(3), pp. 56–59; and Sadanand Dhume, “Calling the IMF,” Far Eastern Economic

Review, January 23, 2003, p. 18.

www
37Warren Vieth, “World Bank, IMF Say Third-World Development Lags,” Los Angeles Times, April 14,

2003, p. A17.

38“Anti-Capitalist Protests: Angry and Effective,” Economist, September 23, 2000, pp. 85–87.

39Pete Engardio, Aaron Bernstein, and Manjeet Kripalani, “Is Your Job Next?” BusinessWeek, February

3, 2003, pp. 50–60

40“What Will the IMF Say Now? Bolivia,” The Economist, February 22, 2003, p. 33.
Ch3

1How can anyone understand the conflict that exists between Israel and the Palestinians without an

appreciation for the long history of tension that exists there? See for example, Romesh Ratnesar, “The

Dawn of Israel,” Time Atlantic, March 31, 2003; Bernard Gilland, “Zionism, Israel and the Arabs,”

Contemporary Review, January 2003, p. 27; and “Israel and the Palestinians, It Should Have Been So

Simple,” The Economist, January 25, 2003.

2For an interesting discussion of aspects of Japan’s political, economic, and social life that helps to

explain how Japan is today and why it is like that, see Duncan McCargo, Contemporary Japan, (New

York: Palgrave Macmillan 2nd edition, 2003).

3For centuries, Japan sought isolation from the rest of the world, refusing to trade or become involved

in any way. When Commodore Perry sailed to the Land of the Rising Sun, Japan was opened to the

West. Treaties, signed with the United States, Britain, Holland, Russia, and France, extended jurisdiction

onto Japanese soil and limited the country’s right to impose taxes on imports. According to one account,

these unequal and humiliating treaties had much to do with shaping Japan’s goal to make itself the West’s

industrial and military equal. For a history of the period, see Ann Graham Gaines, Commodore Perry

Opens Japan to Trade in World History, (Berkeley Heights, NJ: Enslow Publishers, Inc., 2000).
4The way in which the war in Iraq has been reported will ultimately influence the historical perspective

of this event. See, for example, Dan Gilfogg, “Everybody’s Watching, but Different Channels,” U.S. News

and World Report, April 7, 2003, p. 50.
5Professor Lyn S. Amine of St. Louis University brought this observation to our attention

6For an insightful review of some of the issues that have affected relations between the United States

and Mexico, see John Skirius, “Railroad, Oil and Other Foreign Interest in the Mexican Revolution,

1911–1914,” Journal of Latin American Studies, February 2003, p. 25.
7Michael Barone, “A Big Stick,” The U.S. News and World Report, February 25, 2002, p. 52.
8An interesting discussion of the resentment that is building against U.S. foreign military interventions

since World War II is found in Chalmers A. Johnson, Blowback: The Costs and Consequences of

American Empire (New York: Holt, Henry & Company, 2000).

9Richard Lambert, “Misunderstanding Each Other,” Foreign Affairs, March 1, 2003, p. 62.
10Such attitudes continue to hamper relations between the U.S. and Mexico. See Mary Anastasia

O’Grady, “Americas: Fears of Yankee Imperialism Inhibit Perimeter Security,” Wall Street Journal,

June 7, 2002, p. A11.
11“Amid Anti-War Feelings, U.S. Fighting War Myths in Mexico,” Dow Jones International News, March

27, 2003.

12Tony Burdett, “Geographic Ignorance,” Salt Lake Tribune, March 3, 2000, p. AA2.
13Peter Coy, “Geography Is Not Destiny,” BusinessWeek, September 16, 2002, p. 18.

14Michael D. White, International Marketing Blunders (Novato, CA: World Trade Press, 2002), p. 79.

15Miriam Jordan, “Penney Blends Two Business Cultures,” The Wall Street Journal, April 5, 2001.
16Stephen Jewkes, “Messina Strait Project,” Europe, October 2002, p. 26.
17Mercosur (Southern Cone Common Market) is the common market agreement among Argentina,

Brazil, Paraguay, and Uruguay. Mercosur will be discussed in depth in Chapter 10.

18For a comprehensive discussion of this project made by an Uruguayan student, visit www.uwc.ca/

pearson/ensy/mega/mega.htm and scroll down to Maria de Marco, “Rio de la Plata Crossing.

19Yemris Fointuna, “Death Toll in Flores Floods, Landslides Reaches 56,” Jakarta Post, April 6, 2003.

20Peter Moszynski, “Ethiopia: Can Famine Be Avoided?” New African, February 2003, p. 30.

21Naomi Lubick, “Bid Dam, Big Problem,” Science World, January 2003, p. 5

22“Big Dam To Start Generating Power,” Beijing Review, February 2, 2003, p. 9

23Lynn Neary, “Profile: China Largest Hydroelectric Project and the Effect It Will Have on Some of

Country’s Citizens,” All Things Considered,” July 8, 2002.

24Donald J. Johnston, “Sustainable Development: Our Common Future,” OECD Observer, August 29,

2002.

25Ian Mackinnon, “India’s Big River Plan,” Newsweek (Atlantic Edition), March 24, 2003, p. 44.

26Visit www.gemi.org for information on Global Environmental Management Initiative, an organization

of U.S. multinational companies dedicated to environmental protection.

27“Impose Stiff Penalties in Toxic Waste Cases,” New Straits Times-Management News, January 6, 2003.

28“Choking Future Awaits Asia’s Cities,” New Scientist, January 25, 2003, p. 13.

29Bjorn Lomborg, “How Healthy Is the World?” British Medical Journal, December 21, 2002, p. 1416.

30D’vora Ben Shaul, “Toxic Waste?—Not in My Backyard,” Jerusalem Post, February 21, 1999, p. 7.
31Craig Welch, “U.S. Government Steps Up Pursuit of Ships Illegally Dumping Sludge at Sea,” The

Seattle Times, April 7, 2003.

32For a comprehensive view of OECD programs including environmental issues, visit www.oecd.org.

33Joke Waller-Hunter, “Sustainable Development,” OECD Observer, August 5, 2002.

34Visit www.oecd.org, the OECD website, for a directory to complete coverage of sustainable

development.

35Visit www.webdirectory.com for the Amazing Environmental Organization Web Directory, a search

engine with links to an extensive list of environmental subjects.

36Bob Davis and Bhushan Bahree, “Why the U.S. Is Still Hooked on Oil Imports,” Wall Street Journal-

Eastern Edition, March 18, 2003, A1.

37“U.S. Likely to Remain Dependant on Oil for Another Two Decades,” Knight Ridder Washington

Bureau, January 10, 2002.

38See “Oil Prices Regain Ground On Talk of Torched Fields, “Dow Jones Newswires, March 20, 2003

as an example of the impact of the Iraq war on oil prices.

39See “UNFPA State of World Population–2002” UN Population Fund can be found at www.unfpa.org. www
40Peter Auer and Mariangels Fortuny, “Ageing of the Labour Force in OECD Countries; Economic and

Social Consequences,” Employment Paper 2000/2, International Labour Organization, www.ilo.org/

public/english/employment/strat/publ/ep00-2.htm. www
41VK Paghunathan, “3 Tykes and You’re Out,” Straits Times, April 11, 2003.

42See for example, Jianghong Li and William Lovely, “Village Context, Women’s Status, and Son

Preference Among Rural Chinese Women,” Rural Sociology, March 2003, p. 87.
43Gautam Naik et.al., “Global Baby Bust,” The Wall Street Journal, January 24, 2003, p. B1.

44For a comprehensive review of the growth of cities and resulting problems, see Erla Zwigle, “Cities,”

National Geographic, November 2002, p. 72.

45Dan Vergano, “Water Shortages Could Leave World in Dire Straits,” USA Today, January 27, 2003.

46Rosario Torres Limon, “Drinking Water Source of Death in Mexico—OECD,” Reuters, August 12, 2000.
47Yoriko Kawaguchi, “Water Is Life,” OECD Observer, March 19, 2003.

48For more details of global water problems, visit www.wateryear2003.org.

49Alex Vass, “Over Half the World Will Face Water Shortages by 2032,” British Medical Journal, June

2002.

50Rick Weiss, “Fresh Water Reserves Shrinking, U.N. Says,” LA Times-Washington Post Service, March

6, 2003.

51Birthrates in Britain have dropped to a historic low with women having an average of 1.64 children.

In Italy and Spain birthrates have fallen to 1.2 children per woman, in Germany the figure is 1.3, it is

1.4 in Greece, and 1.5 in Switzerland. The U.S. is 1.99, just below maintenance levels. “Birth Rate Drops

to the Lowest Ever,” Daily Mail, December 12, 2002.

52Mark Henderson, “Europe Shrinking As Birthrates Decline,” The Times, March 28, 2003.

53Naik Gautam, “Leveraging the Age Gap,” The Wall Street Journal, February 27, 2003, p. B1.

54Sebastian Moffett, “Going Gray: For Ailing Japan, Longevity Begins to Take Its Toll,” The Wall Street

Journal, February 11, 2003, p. A1.
55“Spain Opens Migrant Floodgates,” the Australian, January 15, 2003.

56Will Leibfritz, Retiring Later Makes Sense,” OECD Observer,” January 13, 2003.

57See, for example, Zachary Zimmer and Julia Kwong, “Family Size and Support of Older Adults in

Urban and Rural China: Current Effects and Future Implications,” Demography, February 2003, p. 23.
58For a short history of the silk road, see Ann Saccomano, “The Great Trade Routes,” World Trade,

January 1, 2002.

59At least among some importers and exporters the Web is considered as vital a business tool as trucks,

ships, planes, trains, and automobiles. See, for example, Teresa M. McAleavy, “Importers, Exporters

Learn to Spin a Wide Web in Rochelle Park, N.J.,” The Record, September 19, 2002.
60Larry Luxner, “New Tracks for the Panama Canal,” Americas, September/October 2001, p. 5.

61For an interesting and insightful review of the impact information and communication technology will

have on how business operates, see Jose de la Torre and Richard W. Moxon, “Introduction to the

Symposium E-Commerce and Global Business: The Impact of the Information and Communication

Technology Revolution on the Conduct of International Business,” Journal of International Business

Studies, 2001, 4th Quarter, vol. 32, no. 4, p. 617.

Ch4
1An interesting website that has information on various cultural traits, gestures, holidays, language,

religions, and so forth is www.webofculture.com. To order detailed cultural information regarding most

countries, see www.culturegrams.com.

2This seems a reasonable proposition to the authors given that the best restaurants in Madrid are still

serving the main course after midnight!

3“Cultural Differences, You Say Tomato,” The Economist, April 19, 2003, p. 68.

4Gautam Niak et al., “Global Baby Bust,” Wall Street Journal, January 24, 2003, p. B1.

5Robert W. Hodge and Naohiro Ogawa, Fertility Change in Contemporary Japan (Chicago: University

of Chicago Press, 1991).
6See Cadbury’s website for the history of chocolate, www.cadbury.co.uk. Chocolate is also an important

product in Switzerland where the consumption per capital is over 12 kg. The mountain climate is cooler

and, of course, Nestle has their corporate headquarters there.

7Notice we are not referring to the Japanese Diet, their legislature, although fishing rights are a hugely

important international issue for that body.

8Peter Landers, “U.S., Japan Differ on a Cancer—Japanese Focus on Stomach Cancer Produces Better

Results,” Wall Street Journal, April 16, 2002, p. D6.

9Lawrence E. Harrison and Samuel P. Huntington (eds.), Culture Matters (New York: Basic Books, 2000).

10Geert Hofstede, Culture’s Consequences, 2nd edition, (Thousand Oaks, CA: Sage, 2001); Susan P.

Douglas, “Exploring New Worlds: The Challenge of Global Marketing,” Journal of Marketing, January

2001, pp. 103–109.

11Edward T. Hall, The Silent Language (New York: Doubleday, 1959), p. 26.
12James D. Hodgson, Yoshihiro Sano, and John L. Graham, Doing Business with the New Japan (Boulder,

CO: Rowman & Littlefield, 2000).www
13Melvin Herskovitz, Man and His Works (New York: Alfred A. Knopf, 1952), p. 634. See also

Chapter 10, “Culture,” in Raymond Scupin and Christopher R. Decorse, Anthropology: A Global

Perspective, 5th edition, (Engelwood Cliffs, NJ: Prentice Hall, 2004).
14Richard E. Nisbett, The Geography of Thought: How Asians and Westerners Think Differently . . . and

Why (New York: Free Press, 2003).

15Jared Diamond, Guns, Germs and Steel, the Fates of the Human Societies (New York: Norton, 1999),

a Pulitzer Prize winner, recipient of the Phi Beta Kappa Award in Science, and a wonderful read for

anyone interested in history and/or innovation.

16Philip Parker, Physioeconomics (Cambridge, MA: MIT Press, 2000), a data-rich discussion of global

economics well worth the read.

17John Tagliabue, “U.S. Brands Abroad Are Feeling Global Tension,” New York Times, March 15, 2003.

18Some might argue that communism has survived in North Korea, Cuba, or the People’s Republic of

China, but at least in the last case free enterprise is on the ascendancy. The former look more like

dictatorships to most.

19Francis Fukuyama, The End of History and the Last Man (New York: Free Press, 1992).
20Bernard Asbell, The Pill: A Biography of the Drug that Changed the World (New York: Random

House, 1995).
21“Britian: Blair vs. Bart, Politics and Comedy,” The Economist, April 19, 2003, p. 49.
22“Keep It Up: France’s Government Says It Wants to Bolster the Family,” The Economist, May 3, 2003,

p. 53.

23“The Irish Are Hard Drinkers—Too Hard, Says Their Government,” The Economist, May 3, 2003,

p. 54.

24Geert Hofstede, Culture’s Consequences, 2nd edition, (Thousand Oaks, CA: Sage, 2001).
25Debanjan Mitra and Peter N. Golder, “Whose Culture Matters? Near-Market Knowledge and Its Impact

on Foreign Market Entry Timing,” Journal of Marketing Research 39(3), August 2002, pp. 350–365;

and Boonghee Yoo and Naveen Donthu, “Culture’s Consequences, a Book Review,” Journal of Marketing

Research 39(3), August 2002, pp. 388–389.

26In a subsequent study, a fifth dimension, Long-Term Orientation (LTO), was identified as focusing on

temporal orientation. See Geert Hofstede and Michael Harris Bond, “The Confucius Connection,”

Organizational Dynamics, Spring 1988, 16(4), pp. 4–21; and Hofstede, 2002.

27Harry C. Triandis, Individualism and Collectivism (Boulder, CO: Westview Press, 1995).
28Jan-Benedict E. M. Steenkamp, Frenkel ter Hofstede, and Micel Wedel, “A Cross-National

Investigation into the Individual and National Cultural Antecedents of Consumer Innovativeness,”

Journal of Marketing, April 1999, 63, pp. 55–69.

29Jennifer L. Aaker and Patti Williams, “Empathy vs. Pride: The Influence of Emotional Appeals across

Cultures,” Journal of Consumer Research December 1998, 25, pp. 241–261.
30Other excellent films in this genre are Cousin, Cousine (French), Four Weddings and a Funeral (the

U.K.), Bend It Like Beckham (the U.K., Asian immigrants), Wedding in Galilee (Palestine/Israel), and

The Wedding Banquet (Taiwan).
31Edward T. Hall, “The Silent in Overseas Business,” Harvard Business Review, May–June, 1960, pp.

87–96. A discussion of the salience of Hall’s work appears in John L. Graham, “Culture and Human

Resources Management,” Alan M. Rugman and Thomas L. Brewer (eds.), The Oxford Handbook of

International Business (Oxford: Oxford University Press, 2001) pp. 503–536.

32The spices a nursing mother consumes actually affect the flavor of the milk she produces.

33Mary Blume, “Sin Be Damned, French Say ‘Let’s Eat,’” New York Times, March 6, 2003, p. E1.
34Clifford Krauss, “Quebec Seeking to End Its Old Cultural Divide,” New York Times, April 13, 2003,

p. A12.

35Pankaj Ghemawat, “Distance Still Matters, the Hard Reality of Global Expansion,” Harvard Business

Review, September 2001, pp. 137–147.
36For the most comprehensive representation of global linguistic trees, see Jiangtian Chen, Robert R.

Sokal, and Merrit Ruhlen, “Worldwide Analysis of Genetic and Linguistic Relationships of Human

Populations,” Human Biology, August 1995, 67(4), pp. 595–612.

37We appreciate the ethnocentricity in using English as the starting point. However, the linguistic trees

can be used to measure distance from any language. For example, analyses using French or Japanese as

the starting point have proven useful as well.

38Joel West and John L. Graham, “A Linguistics-Based Measure of Cultural Distance and Its Relationship

to Managerial Values,” working paper, Graduate School of Management, University of California, Irvine,

2004; and John L. Graham, 2001.

39“McDonald’s Tartan Choice Upsets Scottish Clan,” Advertising Age, May 12, 1997, p. 3; and Victoria

Furness, “Fast-Food Giants Face an Unhealthy Future,” Marketing Week, January 9, 2003, p. 18.
40Martin J. Gannon, Understanding Global Cultures, Metaphorical Journeys through 23 Nations

(Thousand Oaks, CA: Sage, 2001).

41Kirsten Lagatree, “Feng Shui: Prevent Chi from Rushing Out,” Los Angeles Times, April 4, 2000, p. K4;

and S. Irene Virbila, “Late Nights at White Lotus,” Los Angeles Times, March 20, 2003, p. E24.
42Richard E. Nisbett, The Geography of Thought: How Asians and Westerners Think Differently . . . and

Why (New York: Free Press, 2003).

43The information provided in CultureGrams is a good example of readily available factual knowledge.

See www.culturegrams.com. www
44Ralph Linton, The Study of Man (New York: Appleton-Century-Crofts, 1936), p. 327.

45This is also a good example of a brand name becoming generic, similar to asking someone to “xerox”

a letter instead of asking it to be photocopied. The Hoover brand vacuum cleaner was among the first

popular brands in England; thus, “hoover” the carpet.
46Idil Sayrac Yaveroglu and Naveen Donthu, “Cultural Influences on the Diffusion of New Products,”

Journal of International Consumer Marketing, 14(4), pp. 49–63.

47Annelies Verdurme and Jacque Viaene, “Consumer Beliefs and Attitude toward Genetically Modified

Food: Basis for Segmentation and Implications for Communication,” Agribusiness, winter 2003, 19(1),

pp. 91–113; and Lizette Alvarex, “Consumers in Europe Resist Gene-Altered Foods,” New York Times,

February 11, 2003, p. A3.
48Two very important books on this topic are Everett M. Rogers, Diffusion of Innovations, 4th ed. (New

York: Free Press, 1995); and Gerald Zaltman and Robert Duncan, Strategies for Planned Change (New

York: Wiley & Sons, 1979).

49“Sayonara: Financial Centers,” The Economist, February 1, 2003, pp. 61–62.
50Interestingly the articles we found did not mention this change in diet as a potential factor in the

prevalence of stomach cancer in Japan. However, given that medical science does not yet completely

understand the disease, one has to wonder. And the other major environmental catastrophe of the time,

the atomic bombs, is not mentioned either (see Exhibit 4.3 and page 97).
51See the Nestlé Infant Formula case toward the end of the book for complete details regarding the

ongoing infant formula controversy.

Ch5
1Max Weber, The Protestant Ethic and Spirit of Capitalism (London: George Allen & Unwin, 1930,

1976).

2Philip Harris and Robert T. Moran, Managing Cultural Differences, 5th edition (Houston: Gulf

Publishing, 2000).

3Geert Hofstede, Culture’s Consequences, 2nd edition (Thousand Oaks, CA: Sage, 2001).
4See Michael Song, Jinhong Xie, and Barbara Dyer, “Antecedents and Consequences of Marketing

Managers’ Conflict-Handling Behaviors,” Journal of Marketing, January 2000, 64, pp. 50–66 for an

excellent discussion of differences among Chinese, Japanese, U.K., and U.S. managers.

5Peter F. Drucker, Management Challenges for the 21st Century (New York: HarperBusiness, 1999), p. 17.
6Geert Hofstede, Culture’s Consequences (Thousand Oaks, CA: Sage, 2001).

7Eva S. Kras’ Management in Two Cultures: Bridging the Gap between U.S. and Mexican Managers

(Yarmouth, ME: Intercultural Press, 1995) provides a still useful description of the differences between

managers’ thinking in the two countries.

8Nini Yang, Chao C. Chen, Jaepil Choi, and Yimin Sou, “Sources of Work-Family Conflict: A Sino-U.S.

Comparison of the Effects of Work and Family Demands,” Academy of Management Journal 2000, 43(1),

pp. 113–123.
9Adam Smith, The Wealth of Nations, Book IV (1776; reprint, New York: Modern Library, 1994), p. 485.
10Websites that provide information about management styles around the world are www.culturesavvy.

com, www.countrynet.com, and www.executiveplanet.com. www
11David C. McClelland, The Achieving Society (New York: Free Press, 1985).

12Max Weber, The Protestant Ethic and Spirit of Capitalism (London: George Allen & Unwin, 1930, 1976).

13Steven Greenhouse, “Americans’ International Lead in Hour’s Worked Grew in 90s, Report Shows,”

New York Times, September 1, 2001, p. A8; and Craig S. Smith, “Shortened Workweek Shortens French

Tempers,” New York Times, January 10, 2003, p. A3.
14Harvard Business Review, May–June 1960, pp. 87–96.

15Some claim that the Internet is changing “offices” in a fundamental way, but we expect Hall’s ideas

to be worthwhile far into the future. See Brad Stone, “Designing Your Next Office,” Newsweek, April

28, 2003, pp. 46–47.
16Edward T. Hall, “Learning the Arabs’ Silent Language,” Psychology Today, August 1979, pp. 45–53.

Hall has several books that should be read by everyone involved in international business: The Silent

Language (New York: Doubleday, 1959), The Hidden Dimension (New York: Doubleday, 1966), and

Beyond Culture (New York: Anchor Press-Doubleday, 1976).

17Interestingly, the etymology of the term “frankness” has to do with the Franks, an ancient Germanic

tribe that settled along the Rhine. This is not mere coincidence. It’s history influencing symbols (that is,

language)!
18James D. Hodgson, Yoshihiro Sano, John L. Graham, Doing Business with the New Japan (Boulder,

CO: Rowman & Littlefield, 2000).
19“IT in Japan, Watching the World Scroll By,” The Economist, April 19, 2003, p. 55.

20Hodgson et al., Doing Business in the New Japan, 2000.

21Guang Yang, “The Impact of Computer-Mediated Communications on the Process and Outcomes of

Buyer-Seller Negoitations,” unpublished doctoral dissertation, Graduate School of Management,

University of California, Irvine.
22Robert Levine, The Geography of Time (New York: Basic Books, 1998).
23Gender bias is now taking on a new character that has long-term implications for the workplace. In a

reversal of historical patterns, in most of the industrialized countries women are now in the majority on

college campuses. Please see Michelle Colin, “The New Gender Gap,” BusinessWeek, May 26, 2003,

pp. 75–81.
24“Asia, Vanishing Point for As Many As 100 Million Women,” International Herald Review, January 7,

1991, p. 2.

25Euromonitor, 2004.

26In the late 1980s, before the use of sonograms for gender-selective abortion decisions was banned in

India, marketers used the cruel pitch, “Pay 500 rupees now and save 50,000 later.” The latter number

reflects the average-sized dowry in the area. For more depressing details see “Missing Sisters,” The

Economist, April 19, 2003, p. 68.

27Nancy J. Adler, “Pacific Basin Managers: A Gaijin, Not a Woman,” Human Resource Management,

26(2), summer 1987 pp. 169–191; and Nancy J. Adler, International Dimensions of Organizational

Behavior, 4th edition (Mason, OH: Southwestern College Publishing, 2001).
28Hodgson et al., Doing Business with the New Japan, 2000.

29See www.ethics.org and www.business-ethics.org for more pertinent information. www
30Lisa Bannon and Carlta Vitzthum, “One-Toy-Fits-All,” Wall Street Journal, April 29, 2003, p. A1.
31www.transparency.org. www
32Wayne Sandholtz and Rein Taagerpera, “Corruption, Culture, and Communism,” working paper, Center

for Global Peace and Conflict Studies, University of California, Irvine, 2004.

33H. Rika Houston and John L. Graham, “Culture and Corruption in International Markets: Implications

for Policy Makers and Managers,” Consumption, Markets, and Culture, 4(3), 2000, pp. 315–340.

34Mohsin Habib and Leon Zurawicki, “Corruption and Foreign Direct Investment,” Journal of

International Business Studies, 33(2), 2000, pp. 291–307.
35John A. Byrne, “Goodbye to an Ethicist,” BusinessWeek, February 10, 2003.
36For a comprehensive study of social contracts and ethics, see Thomas W. Dunfee, N. Craig Smith, and

William T. Ross, “Social Contracts and Marketing Ethics,” Journal of Marketing, July 1999, p. 14.

37Isabelle Maignan and David A. Ralston, “Corporate Social Responsibility in Europe and the U.S.:

Insights form Businesses’ Self-Presentations,” Journal of International Business Studies, 33(3), 2002,

pp. 497–514.

38See www.csreurope.org; and Howard Stock, “Euro Funds Bank on Social Metrics,” Investor Relations

Business, April 21, 2003, p. 1.

39Carol Matlack, John Rossant, David Fairlamb, and Kerry Campbell, “The Year of Nasty Surprises:

Suddenly the Continent Is Awash in Accounting Scandals,” BusinessWeek, March 10, 2003, pp. 48–50.

40Lester Thurow, Head to Head (New York: William Morrow, 1992).

41Cathy Anterasian, John L. Graham, and R. Bruce Money, “Are U.S. Managers Superstitious about

Market Share?” Sloan Management Review 37(4), 1996, pp. 67–77.

www
42For more in this vein see Roger Lowenstein, “How Good Is Greed?” Smart Money, February 2003,

pp. 56–57.

43Mark Lam and John L. Graham, Red China, Green China (Boulder, CO: Rowman & Littlefield, 2004).

44Steven S. Standifird and R. Scott Marshall, “Transaction Cost Advantage in Guanxi-Based Business

Practice,” Journal of World Business 35(1), pp. 212–42.

45Geert Hofstede, Culture’s Consequences, 2nd edition (Thousand Oaks, CA: Sage, 2001).

46This continuum has also been labeled “social context salience” in H. Rika Houston and John L.

Graham, 2000.
47Richard E. Nisbett, The Geography of Thought (New York: Free Press, 2003).

48Lawrence I. Harrison and Samuel P. Huntington (eds.), Culture Matters (New York: Basic Books,

2000).

Ch6
1For those interested in learning more about the concept of sovereignty, see Stephen D. Krasner, (editor),

Problematic Sovereignty, New York, NY: Columbia University Press, 2001.

2“Peace Versus Sovereignty,” Jakarta Post, April 29, 2003, p. 6A.

3As the EU gains strength each year, the sovereignty of each of its members continues to be an issue.

See, for example, William Pfaff, “What About National Sovereignty in Future Europe?” International

Herald Tribune, February 18, 2000.

4For more on sovereignty and the EU including a discussion of future problems when Eastern European

nations are admitted to the EU, see Lesile Friedman Goldstein, Constituting Federal Sovereignty: The

European Union in Comparative Context, Baltimore, MD: Johns Hopkins University Press, 2001.
5Elisabeth Malkin, “Mexico Turns to Investors To Add to Power Capacity,” New York Times, March 18,

2003.

6Paul S. Orogun, “Crisis of Government, Ethnic Schisms, Civil War, and Regional Destabilization of the

Democratic Republic of Congo,” World Affairs, July 2002, p. 25.

7E. Eduardo Castillo, “Fox: Mexico’s Opposition to Iraq War Damaged U.S.–Mexican Relations,”

APWorldstream, April 10, 2003.

8For an interesting analogy of how governments should relate to foreign investors, see Yose Rizal Damuri,

“Investors Are Like Mistresses,” The Jakarta Post, December 12, 2002.

9Attitudes about investing in Russia began to change when President Putin pledged that he would restore

the “rule of law.” Martin R. Snyder, “Doing Business in Russia Again?!” The Moscow Times, January

9, 2002.

10Steve Pagani, “New Government or Elections? Italy Awaits,” Reuters, April, 19, 2000.
11PAN stands for Partido Action National. There are eight political parties in Mexico but PAN and PRI

are the largest.

12“Pig Farmers Block International Bridge Between Mexico, United States,” APWorldstream, June 11,

2002.

13Kieran Murray, “Analysis—Mexico’s Parties Struggle In New Democracy,” Reuters, July 19, 2001.

14David Luhnow, “End of Textbook Printing Scandal Is Bright Spot for Mexico’s Fox,” The Wall Street

Journal, April 15, 2003.

15As an aftermath of the Iraq/U.S. war there were hard feelings between Mexico and the U.S. when

President Fox, facing Mexican anti-war sentiment, refused to back the United States vote in the UN

Security Council. The hard feelings were only temporary as both sides took steps to mend the rift.

Nevertheless, this is a good illustration of how international turbulence can affect relationships among

countries and create a tenuous investment environment. Hugh Dellios, “Mexico’s President Makes Public

Appeals to Mend Rift With U.S.,” Chicago Tribune, April 22, 2003.
16“Sierra Leone Rebel Faces War Crimes Court,” The Washington Post, March 16, 2003.

17“Central African States Must Work Hard to Create Peace, U.S. Says,” African News Service, October

30, 2002.

18Statement of Dr. Francois Grignon, Committee on House International Relations Subcommittee on

Africa, “Conditions in The Congo,” FDHC Congressional Testimony, House International Relations,

April 3, 2002.

19Visit www.eiu.com for abstracts of the Economist Intelligence Unit’s country reports of current political

and economic data. Some information on this site is fee only, but other sources are free.

20Visit the Pepsi website in Russia for a history of Pepsi in Russia, Pepsi advertising in Russia, and

other information at www.pepsi.ru.

21“Mexican Parties at a Glance,” AP Online, July 2, 2000.

22“Putin, Gref Discuss Administrative Reform,” Interfax, February 21, 2003.

23“Putin Reaffirms Need to Protect Foreigners’ Rights,” Interfax, January 22, 2003.

24Following in the footsteps of the Spanish Basques, nationalism in the semiautonomous region of

Spanish Catalonia manifests itself in the issue of sovereignty. “Catalan Nationalists Draft Sovereignty

Bill,” New York Times, March 25, 2003.

25Kent L. Granzin and John J. Painter, “Motivational Influences on “Buy Domestic” Purchasing:

Marketing Management Implications from a Study of Two Nations,” Journal of International Marketing,

9, no. 2, (2001) pp. 73–96.

26Richard J. Whalen, “The New Nationalism?” Across the Board, January/February, 2002, is a detailed

review of Harold James, The End of Globalization: Lessons From the Great Depression, (Boston, MA:

Harvard University Press, 2001). The review relates James’ book to the terrorist attack on the Twin

Towers, antiglobalization and the possible consequences of the new nationalism.
27John Rossant, “Suddenly Europe Fears Fortress America,” Business Week, June 24, 2002.

28Melissa Eddy, “Some Europeans Boycotting American Goods,” AP Online, April 1, 2003.

29Robert J. McCartney, “French Businesses Say U.S. Boycott Is Hurting Them,” The Washington Post,

April 16, 2003.

30Floyd Norris, “French’s Has an Unmentioned British Flavor,” The New York Times, March 28, 2003.

The news release failed to mention that French’s is a subsidiary of Reckitt Benckiser P.L.C., a British

firm—but then, the British did support the U.S. position.
31Mona Makhija, “Comparing the Resource-Based and Market-Based Views of the Firm: Empirical

Evidence From Czech Privatization,” Strategic Management Journal, May 2003, p. 19.

32“Uzbekistan Taking Additional Measures to Deepen Privatization,” Interfax Financial Times Information

Limited, April 18, 2003.
33Carleste Hughes, “A Lively Southern Exposure Latin America Holds Both Risk and Reward,”

International Herald Tribune, May 23, 2002.

34“Brazil: Forex Regulations,” Economist Intelligence Unit, April 23, 2003.

35Mike Esterl, “U.S. Companies Face New Challenges in Post-Strike Venezuela,” Dow Jones International

News, February 20, 2003.

36Gordon Platt, “The Americas: Venezuela Imposes Currency Controls,” Global Finance, March 2003.

37“Cabinet Keeps Local Milk Rule,” Nation (Thailand), April 5, 2000.
38“Russia Mulls Rice Import Restrictions,” Interfax, February 19, 2003.

39“CCZ Has Got It Wrong on Price Controls,” African News Service, April 26, 2002.

40Glen Burkins, “U.S. Delegation to India to Address Roadblocks to Foreign Businesses,” Wall Street

Journal, March 24, 2000.

41Bernard Plessis, “Laws Inhibit African Expansion,” Finance Week, January 1, 2003, p. 40.

42“Government Orders More Price Freezes,” African News Service, February 7, 2003.

43“French Store Chain Sues M Over Redundancy Terms,” The Times, March 26, 2003.
44Adam Sage, “How Far Will Paris Go to Save Businesses and Jobs?” The Times, February 7, 2003.

45James Dao, “U.S. to Punish 10 Businesses for Iran Sales,” New York Times, July 7, 2002.

46Andrew Meadows, “Legal Trade With Cuba Gains Favor,” The Tampa Tribune, February 28, 2003.

47Murray Heibert, “Punishing Kim,” Far Eastern Economic Review, April 10, 2003.

48Saritha Rai, “War Protests in India Aim At Bottlers,” New York Times, April 1, 2003.
49“The Case for Caution,” Newsweek, January 27, 2003.

50Lezette Alvarez, “Consumers in Europe Resist Gene-Altered Foods,” The New York Times, February

11, 2003.

51“Protests Build Worldwide Against Genetically Modified Food,” Inter Press Service, March 17, 2003.

52“Zambia Faces Hard Choices on GM Food,” Inter Press Service, November 20, 2002.

53Roger Thurow, “As U.S., EU Clash on Biotech Crops, Africa Goes Hungry,” The Wall Street Journal,

February 26, 2002, p. A1.

54Kathleen Carr, “Students Challenge Columbia U.–Nike Contract Terms,” Columbia Daily Spectator,

November 14, 2002.
55Thomas A. Stewart, “The World According to C.K. Prahalad,” Business 2.0, January 2002, p. 92.

56“Doing Business in a Dangerous World,” Harvard Business Review, April 2002.

57“Significant Terrorist Incidents, 1961–2001: A Brief Chronology,” Office of the Historian, Bureau of

Public Affairs, U.S. Department of State, September 28, 2001, www.state.gov.

58Dan Murphy, “U.S. Multinational Companies Wary of Backlash,” Christian Science Monitor, April 2,

2003, p. 12.

59For a complete discussion of the risks businesses face today see Stuart Poole-Robb, Alan Bailey, Dan

C. Pinck and John Wheeler, Risky Business: Corruption, Fraud, Terrorism and Other Threats to Global

Business (London, England: Kogan Page Ltd., August 21, 2002).

60Steve Alexander, “The Cyberterror Scare,” Minneapolis Star Tribune, February 12, 2003.

61Sandy Portnoy and Marcia Savage, “‘I Love You’ Virus Leaves Bitter Aftermath,” Computer Reseller

News, May 15, 2000, p. 3.

62“Internet Worm Hits Companies Globally,” The Wall Street Journal, January 27, 2003, p. B4.

63For more information, see: www.silicondefense.com.

64“Email Worm Makes a Meal of Business, Finance and Politics,” The Australian, December 12, 2001.

65“Expert Warns Cyberterrorism Is Latest Weapon,” AP News, February 25, 2003.

66The Group of Eight consists of government representatives from Britain, Canada, France, Germany,

Italy, Japan, Russia, and the United States that convene periodically to examine issues that affect the

group.

67Mary Brown Malouf, “Web Unites Peace Rallies Across Globe,” The Salt Lake Tribune, February 18,

2003.

68For a report on security steps that need to be taken to protect the government and business, see

“Challenges for Selected Agencies and Industry Sectors,” Government Accounting Office, February 28,

2003.

69Saritha Rai, “India: Trade Rules Eased,” New York Times, April 1, 2003.

70David Shook, “Merck Is Treating the Third World,” Business Week Online, October 10, 2002.

71“Company Profile: Lever Brothers,” The Independent, June 3, 2002.

72Peter Baker, “This Corporate Do-Gooder Gets Dirty,” Business Week Online, April 2, 2003.
73Susan E. Reed, “Business; Technology Companies Take Hope in Charity,” New York Times, March 23,

2003.
74Abdul Quader Chowdhury, “Getting Rid of Corruption,” The Independent Bangladesh, September 13,

2002.
75“Tax Incentives Key to Turning Korea Into NE Asian Hub,” The Korea Times, July 8, 2002.

76Matthew Mok, “Pooling Best Practices to Woo MNCs,” New Straits Times-Management Times,

September 5, 2002.
Ch7
1Lisa Bertagnoli, “Firms Follow Multinational Clients,” Crain’s Chicago Business, July 8, 2002.

2Goran Therborn, “The World’s Trader, the World’s Lawyer: Europe and Global Business,” European

Journal of Social Theory, November 2002, p. 403.

3All of the provinces of Canada have a common-law system, with the exception of Quebec, which is a

code-law province. All states in the United States are common law, with the exception of Louisiana,

which is a code-law state.

4“Legal System with Chinese Characteristics Taking Form,” Xinhua News Agency, March 10, 2003.
5Also known as English law.

6For an interesting discussion on the prospects of England having to give up its common-law system for

European law (code law) as a result of its membership in the European Union, see Paul Craig Roberts,

“England Losing Its Grip on Law,” The Washington Times, November 30, 2001.

7Also known as Napoleonic Code.
8Veeramalla Anjaiah, “Debt Enslavement Still Exists in Society Says Mahathir,” The Jakarta Post,

November 4, 2002.
9Mark Atherton, “Muslim Mortgages a Step Nearer,” The Times, April 12, 2003.

10For an interesting discussion on Islamic beliefs about insurance and interest, see Khurshid Ahmad and

Joseph A. Petrick, “The Challenge and Opportunity of Islamic Insurance,” Risk Management, March

2003, p. 28.

11Davik Kotz, “A Failed Economic Model,” The St. Petersburg Times, January 30, 2001.

12Alex Nicholson, “Building an Empire Based On the Rule of Law,” Moscow Times, January 23, 2003.
13“Li Peng Urges People’s Congress to Contribute to Political Civilization,” Xinhua News Agency

(China), March 10, 2003.

14“Top Legislator Vows to Boost Rule of Law In China,” Xinhua News Agency (China), January 10, 2001.

15For a legal and thorough discussion of the globalization of jurisdiction, see Paul Schiff Berman, “The

Globalization of Jurisdiction,” University of Pennsylvania Law Review, December 2002, p. 311.
16Lawrence W. Newman and David Zaslowsky, “International Litigation,” New York Law Journal,

April 30, 2003.
17“Putin Signs Arbitration Procedural Code, Law on Arbitration Courts,” Interfax, July 25, 2002.
18Nicolas C. Ulmer, “Bullet-Proofing Your International Arbitration,” World Trade, July 2000, p. 70.

19The American Arbitration Association, www.iccwbo.org/ (select arbitration).

20Stephanus Haryanto, “Arbitration Can Settle Legal Disputes,” Jakarta Post, March 29, 2000.

21For a technical look at international litigation, see Lawrence W. Newman and David Zaslowsky,

“International Litigation,” New York Law Journal, April 30, 2003.

22The International Chamber of Commerce has published two comprehensive reports on intellectual

property titled “What Is Intellectual Property?” and “Roadmaps on Current and Emerging Intellectual

Property Issues 2002,” available at www.iccwbo.org/ (select Intellectual Property). www
23Robert T. Green and Tasman Smith, “Executive Insights: Countering Brand Counterfeiters,” Journal of

International Marketing, January 2002, p. 89.

24“Faking It,” The Economist, February 15, 2003, p. 40.

25Geoffrey A. Fowler, “Copies ‘R’ Us” The Wall Street Journal, January 31, 2003, p. B1.

26Robyn Meredith, “Microsoft’s Long March,” Forbes, February 17, 2003, p. 78.
27Kery Capell and Suzanne Timmons, “What’s In That Pill?” Business Week, June 18, 2001, p. 60.

28Gabriel Kahn, “A Sneaker Maker Says China Partner Became Its Rival,” The Wall Street Journal,

December 19, 2002, A1.

29“Intellectual Property: Patently Problematic,” The Economist, September 14, 2002, p. 75.
30Turgut Guvenli and Rajib Sanyal, “Perception and Management of Legal Issues in China by U.S.

Firms,” Journal of Socio-Economics, May 2003, p. 161.

31“Number of Counterfeit Products Growing in Russia,” Interfax, February 26, 2003.

32Visit www.wipo.org, the home page of the WIPO, for detailed information on the various conventions

and the activities of WIPO.

33Leo Cendrowicz, “UK Leads Anti-Piracy Declaration,” Billboard, April 12, 2003, p. 6.

34For a comprehensive review of the effectiveness of TRIPs in various countries, see Stetson Sanders,

“The Good, the Bad, and the Ugly,” Legal Times, March 24, 2003.

35For a discussion of TRIPs, visit www.wto.org and select Intellectual Property. www
36Paul Meller, “Europe Offers Plan to Fight Counterfeit Goods,” New York Times, January 31, 2003.

37“EU Agrees on a Common System for Patents,” The Wall Street Journal, March 4, 2003, p. A-13.
38Elaine Sciolino, “Battle Plans Go into Action As France Copes with a Twice-Yearly Onslaught,”

Oregonian, January 9, 2003, p. A6.

39“German Shoppers Get Coupons,” The Wall Street Journal, April 5, 2001, A1.
40“EU Parliament Moves Again To Impose Tobacco Ad Ban,” The Wall Street Journal, November 20,

2002.

41Brandon Mitchener, “Increasingly, Rules of Global Economy Are Set in Brussels,” The Wall Street

Journal, April 23, 2002.

42Brandon Mitchener, “Increasingly, Rules of Global Economy Are Set in Brussels,” The Wall Street

Journal, April 23, 2002, p. A1.
43“EU Eco-Label Celebrates 10th Anniversary,” European Report, December 4, 2002.

44Brian Kenety, “Environment-EU: Cultivating ‘Flower Power’ For Green Products,” Inter Press Services,

January 11, 2002.

45Steve Zwick, “A Better Package Deal? Germany’s Green Dot—A Symbol of Success in the Recycling

Business,” Time International, May 21, 2001, p. 55.

46“Environment: Ecologists Warn Against Weakening European Eco-Label Scheme,” European Reporter,

March 14, 2003.

47For information on the EU’s environmental directives as well as other information about the EU, visit

www.europa.eu.int. This address will take you to the home page where you can search for topics and

visit various information sources about the EU.

48Mark Landler and Paul Meller, “Europe Votes to Overhaul Antitrust Regulations,” New York Times,

November 11, 2002, p. W1.

49“FTC Moves to Block Nestlé Deal,” Weekly Corporate Growth Report, March 10, 2003, p. 11.

50William Hall, “Nestlé May Be Close to Dreyer’s Deal,” The Financial Times, May 14, 2003.

51James Doran and Nic Hopkins, “Victory with Strings for Microsoft,” The Times, November 2, 2002.

52John R. Wilke and Brandon Mitchener, “Microsoft Rivals Allege Antitrust in New EU Case,” The Wall

Street Journal, February 2, 2003, p. A1.

53Paul Miller, “Microsoft’s Antitrust Problems Remain Unresolved in Europe,” New York Times, May 1,

2003, p. W1.

54David Luhnow, “Why Corona Is Big Here, and Miller Is So Scarce in Mexico,” The Wall Street Journal,

January 1, 2003, B1.
55Gary Mihollin, “Trading With the Enemy,” Commentary, May 2002, p. 41.

56Robert Gearty, “New York Oil Consultant Arrested on Charges of Bribing President of Kazakhstan,”

Daily News, April 1, 2003.

57For discussions of the FCPA, updates, and other information, visit the FCPA home page at

www.usdoj.gov/criminal/fraud/fcpa.html.

58Ronald Fink et al., “Bribery and Corruption,” CFO, June 2002, p. 46.

59James A. Lewis, “Weapons of Mass Destruction,” FDCH Congressional Testimony, November 7, 2002.

60Gary Milhollin, “Trading With The Enemy,” Commentary, May 2002, p. 42.

61Richard Read, “Security Interests Clash Over Technology Exports to China,” The Oregonian, February

2, 2003.

62“Canadian Convicted for Cuba Trade,” Toronto Star, April 4, 2002.

63Jeff Geth, “@ Companies Pay Penalties For Improving China Rockets,” New York Times, March 6,

2003.

64Export controls will be discussed in more detail in Chapter 15.
65The antiboycott law only applies to those boycotts not sanctioned by the U.S. government. Sanctioned

boycotts, such as the boycotts against trade with Cuba and Iran, are initiated by the U.S. and must be

honored by U.S. firms.

66Jon Griffin, “Beware of Arabs’ Boycott,” Evening Mail, January 31, 2003.

67Jannie Zacharia, “U.S Seeking Stiffer Penalties for Supporters of Arab Boycott,” Jerusalem Post,

November 7, 2002.

68For those non-U.S. companies trading with the Arab League and complying with the boycott, each was

required to include a statement on the shipping invoices. On an invoice for 10 buses to be shipped from

Brazil to Kuwait, the following statement appeared: “We certify that we are the producer and supplier

of the shipped goods; we are neither blacklisted by the Arab boycott of Israel nor are we the head office,

branch, or subsidiary of a boycotted company. No Israeli capital is invested in this firm, no company

capital or capital of its owners is invested in any Israeli company; our products are not of Israeli origin

and do not contain Israeli raw material or labor.”
69For a list of current cases against firms violating the antiboycott law, see www.bxa.doc.gov and select

Antiboycott Compliance and then Antiboycott Case Histories.

70“AJ Congress Praises Commerce Department Crackdown on Arab Boycott,” U.S. Newswire, November

11, 2002.

71James H. Zrust, “Extraterritorial Income Laws and U.S. Competitiveness,” Congressional Testimony

Committee on Senate Finance, United States Senate, July 30, 2002.

72At the time of this writing the case was still traveling through the courts on appeal.

73Paul Magnusson, “Making a Federal Case Out of Overseas Abuses,” Business Week, November 11,

2002, p. 78.

74“Global Lawsuits to Increase,” People Management, March 20, 2003, p. 9.

75If you plan to access this site, please be warned that it can lead to some objectionable material. You

do not have to access that material in order to see the Krapt information.

76“Kraft’s Canned Cheese,” Marketing News,” December 9, 2002, p. 13.

77“Cybersquatters Target Baby Leo,” BBC News, May 21, 2000.

78Tom Carl, “Trade Mark Owners: 19. Cybersquatters: 1.” Managing Intellectual Property, March 2002,

p. 59.
79Elif Kaban, “UN Blow to Cybersquatters Seeking a Quick Buck,” Reuters, June 9, 2000.

80Ralph Wragg, “Journalist to Test Right of Free Speech in Gutnick Case,” Australian Business News,

April 17, 2003.

81“Tied Up In Knots,” The Economist, June 9, 2001, p. 67.

82“Australian Court’s Ruling on Libel Suit Jurisdiction Might Spur Self-censorship, Filtered Content or

Cutbacks In Reporting,” San Jose Mercury News, December 27, 2002.

83Jonathan Robinson, “How to Prevent Cybersquatters,” Managing Internet Property, March 2003, p. 25.

84The World Intellectual Property Organization (WIPO) is one of the 16 specialized agencies of the

United Nations system of organizations. It administers 23 international treaties dealing with different

aspects of intellectual property.

85Robert Evans, “UN Body Urges Stronger Rules on Cybersquatters,” Reuters, September 3, 2001.
86“In Web Disputes, U.S. Law Rules the World,” Toronto Star, February 24, 2003.

87Matthew Newman, “So Many Countries, So Many Laws,” The Wall Street Journal, April 28, 2003,

p. R-8.

88Jeanette Borzo, “Internet Commerce Seeking a Level Online Playing Field: Euro Helps Unmask

Disparities,” International Herald Tribune, May 13, 2002.

89Michael Geist, “Fairness Says It’s Time to Tax Goods Sold Online,” The Toronto Star, March 3, 2003.

90Jim Krane, “EU Plans to Tax Internet Sales,” AP Online, May 8, 2002.

91For a report on a resolution on cross-border tax issues proposed by OECD, see “OECD Launches

Project On Improving the Resolution of Cross-Border Tax Disputes,” www.oecd.org and select taxation.

The OECD proposes a variety of issues related to the Internet, all of which can be found at this site.

92“The 2003 World Computer and Internet Law Congress Program Is Announced,” PR Newswire, April

16, 2003. For more information on the Internet Law Congress, visit www.cla.org.

93David McGuire, “Internet Legal Borders Remain Hazy,” Newsweek Business Information, Inc., April

29, 2003.

94“USA Regulations—Top 10 Internet Law Developments in 2001,” EIU Viewswire, March 15, 2002.

Ch8
1Peter Drucker’s wisdom improves with age. In his Wall Street Journal article of May 11, 1990 (p. A15),

he eloquently makes the case for direct observation of the marketplace by even the most senior

executives. For the most substantive argument in that same vein, see Gerald Zaltman’s description of

emotional aspects of managerial decision making in “Rethinking Market Research: Putting People Back

In,” Journal of Marketing Research, November 1997, 34, pp. 424–437.
2Debanjan Mitra and Peter N. Golder, “Whose Culture Matters? Near-Market Knowledge and Its Impacts

on Foreign Market Entry Timing,” Journal of Marketing Research, August 2002, 39(3), pp. 350–365.

3Alexander Mullen, Martin Blunck, Editha Kalbfeisch, and Hans-Georg Rohbeck, “Using Pharmaceutical

Development Databases for Competitive Intelligence,” Online, May–June 2003, pp. 44–49.

4Apparently governments also get into the industrial competitive intelligence game as well. See Edward

Iwata,“More U.S. Trade Secrets Walk out Door with Foreign Spies,” USA Today, February 13, 2003,

p. 5A.
5Thomas T. Semon provides an interesting description of how problems can crop up here, see “Raw

Numbers, Not Indexes, Tell Real Story,” Marketing News, March 3, 2003, p. 11.

6“Aeroflot Tries to Ditch Bad Image with Rebranding,” Marketing, January 9, 2003, p. 3.

7For example, see Naresh K. Malhotra and Betsy Charles Bartels, “Overcoming the Attribute

Prespecification Bias in International Marketing Research by Using Non-Attribute-Based Correspondence

Analysis,” International Marketing Review, 2002, 19(1), pp. 65–79.
8Lisa Bannon and Carlta Vitzhum, “One-Toy-Fits-All: How Industry Learned to Love the Global Kid,”

Wall Street Journal, April 29, 2003, p. A1.
9Mark L. Clifford, “How Fast is China Really Growing?” BusinessWeek, March 10, 2003, p. 65.
10Matthew B. Myers, Roger J. Calantone, Thomas J. Page, Jr., and Charles R. Taylor, “An Application

of Multiple-Group Causal Models in Assessing Cross-Cultural Measurement Equivalence,” Journal of

International Marketing, 2000, 8(4), pp. 108–121.
11A good example of this sort of study involves a cross-cultural comparison of consumer panel data:

Frederik T. Schut, Stefan Gress, and Juergen Wasem, “Consumer Price Sensitivity and Social Health

Insurer Choice in Germany and the Netherlands,” Journal of Health Care Finance and Economics, June

2003, 3(2), p. 117.
12Paul E. Green, Yoram Wind, Abba M. Krieger, and Paul Saatsoglou, “Applying Qualitative Data,”

Marketing Research, Spring 2000, 12(1), pp. 17–25.

13Marketing News provides a directory of focus group vendors including those in other countries. See

the March 3, 2003 issue, p. 19.

14Donna C. Barson, “Quantitative and Qualitative Market Research,” Global Cosmetic Industry, February

2003, p. 18.

15Ursula Wrobel, “‘Not in Front of Your Mother!’: Online Marketing for Pharmaceutical Products

Addressing Taboo Topics,” Qualitative Market Research, 2002, 5(1), pp. 19–27.

16R. Bruce Money, “Word-of-Mouth Referral Sources for Buyers of International Corporate Financial

Services,” Journal of World Business, Fall 2000, 35(3), pp. 314–329.
17R. Bruce Money and John L. Graham, “Sales Person Performance, Pay, and Job Satisfaction: Tests of

a Model Using Data Collected in the U.S. and Japan,” Journal of International Business Studies, 1999,

30(1), pp. 149–172.
18It should be noted that often data are collected whether or not consumers like it. Most consumers

would be surprised to know to what degree hotels keep track of travelers’ purchases. See Christina

Binkley, “Soon, the Desk Clerk Will Know All About You—Hilton Hotels’ New System Helps It

Customize Service, Though Privacy May Suffer,” Wall Street Journal, May 8, 2003, p. D4.
19Frank Alpert, Michael Kamins, Tomoaki Sakano, Naoto Onzo, and John L. Graham, “Retail Buyer

Beliefs, Attitudes, and Behaviors toward Pioneer and Me-Too Follower Brands: A Comparative Study of

Japan and the United States,” International Marketing Review, 18(2), 2001, pp. 160–187.

20N.L. Reynolds, A.C. Simintiras, and A. Diamantopoulos, “Theoretical Justification of Sampling

Choices in International Marketing Research: Key Issues and Guidelines for Researchers,” Journal of

International Business Research, 2003, 34, pp. 80–89.
21Shi Zhang and Bernd H. Schmitt, “Creating Local Brands in Multilingual International Markets,”

Journal of Marketing Research, August 2001, 38, pp. 313–325.
22Gerald Zaltman, “Rethinking Marketing Research: Putting the People Back In,” Journal of Marketing

Research, November 1997, 34, pp. 424–437.

23Stephen P. Iverson, “The Art of Translation,” World Trade, April 2000, pp. 90–92; M2 Presswire,

“iLanguage and Uniscape Partner to Power Global Websites,” February 6, 2001.

24For example, see James P Neelankavil, Anil Mathur, and Yong Zhang, “Determinants of Managerial

Performance: A Cross-Cultural Comparison of Perceptions of Middle Managers in Four Countries,”

Journal of International Business Studies, 2000, 31(1), pp. 121–140.
25George Fields, Hotaka Katahira, and Jerry Wind, Leveraging Japan: Marketing to the New Asia (San

Francisco: Josey-Bass, 2000).

26Hans Baumgartner and Jan-Benedict E. M. Steenkamp, “Response Styles in Marketing Research: A

Cross-National Investigation,” Journal of Marketing Research, May 2001, 38, pp. 143–156.

27Thomas Tsu Wee Tan, and Tan Jee Lui, “Globalization and Trends in International Marketing Research

in Asia,” Journal of Business Research, October, 2002, 55(10), pp. 799–804.

28Erin White and Sarah Ellison, “Unilever Ads Offer a Tribute to Dirt—Campaign Signals Desire to

Create Consistent Image for Global Array of Brands,” Wall Street Journal, June 2, 2003, p. B3.
29Masaski Kotabe, “Contemporary Research Trends in International Marketing,” Chapter 17 in Alan

Rugman and Thomas Brewer (eds.), Oxford Handbook of International Business (Oxford: Oxford

University Press, 2001).
30World Bank Development Indicators, 2004.

31Ely Dahan and V. Srinivasan, “The Predictive Power of Internet-Based Product Concept Testing Using

Visual Depiction and Animation,” Journal of Product Innovation Management, March 2000, 17(2),

pp. 4–9.

32Information regarding worldwide Internet panels is available at www.decisionanalyst.com.
33See, for example, www.markettools.com.

34Arundhati Parmar, “Net Research Is Not Quite Global,” Marketing News, March 3, 2003, pp. 51–52.

35Janet Ilieva, Steve Baron, and Nigel M. Healey, “Online Surveys in Marketing Research; Pros and

Cons,” International Journal of Marketing Research, 2002, 44(3), pp. 361–376.

36Although almost 20 years old, still the best summary of forecasting methods and their advantages,

disadvantages, and appropriate applications is David M. Georgoff and Robert G. Murdick, “Manager’s

Guide to Forecasting,” Harvard Business Review, January-February 1986, pp.110–120.
37For a fascinating description of the potential role of ambient temperature (and latitude) in forecasting

demand, see Philip M. Parker and Nader T. Tavassoli, “Homeostasis and Consumer Behavior across

Cultures,” International Journal of Research in Marketing, March 2000, 17(1), pp. 33–53.

38Phillip Day, “Asians Decline Invitations to Go Out Shopping,” Wall Street Journal, April 30, 2003, p. A15.
39These variables may be population and other demographics or usage rates or estimates, and so forth.

Using combinations of such variables is also referred to as a chain-ratio approach to forecasting.
40Mark Magnier, “Japanese Show Waning Interest in Video Games,” Los Angeles Times, January 21,

2003, p. C1.
41Barton Lee, Soumya Saklani, and David Tatterson, “Top Prospects, State of the Marketing Research

Industry in China,” Marketing News, June 10, 2002, pp. 12–13.

42See the “Directory of International Marketing Research Firms,” Marketing News, April 28, 2003,

pp. 11–26.
43Milton Liebman, “Competitive Edge,” Medical Marketing & Media, February 1, 2003, p. 36.
Ch9
1Gross domestic product (GDP) and gross national product (GNP) are two measures of a country’s

economic activity. GDP is a measure of the market value of all goods and services produced within the

boundaries of a nation, regardless of asset ownership. Unlike gross national product, GDP excludes

receipts from that nation’s business operations in foreign countries, as well as the share of reinvested

earnings in foreign affiliates of domestic corporations.

2Walt W. Rostow, The Stages of Economic Growth, 2nd edition (London: Cambridge University Press,

1971), p. 10. See also W. W. Rostow, The Stages of Economic Growth: A Non-Communist Manifesto

(London: Cambridge University Press, 1991).
3Tony Smith, “Cultivating Partnership,” New York Times, April 23, 2003, p. W1.
4See www.guia.mercosur.com and/or www.mercosur.org.uy.
5Sadrudin A. Ahmed Alain d’Astous, and Jelloul Elijabri, “The Impact of Technological Complexity on

Consumers’ Perceptions of Products Made in Highly and Newly Industrialized Countries,” International

Marketing Review, 19(4/5), 2002, pp. 387–407.
6Gene Barrett, Mauricio I. Caniggia, and Lorna Reed “There Are More Vets than Doctors in Chile,”

World Development, November 2002, 30(11), pp. 1951–1965.

7“Chile and U.S. Sign Accord on Free Trade,” New York Times, June 7, 2003, p. 3.
8William M. Bulkeley and Jason Dean, “IBM Grabs Business from Asian Foundries,” Wall Street

Journal,” May 8, 2003, p. B4.
9Sarah Ellison, “P&G Posts 15% Increase in Profit,” Wall Street Journal, January 29, 2003, p. B4.

10Erin White and Sarah Ellison, “Unilever Ads Offer a Tribute to Dirt,” Wall Street Journal, June 2,

2003, p. B3.

11“P&G in Touch with Consumer Needs,” Chain Drug Review, June 7, 1999; and Normandy Madden,

“China Warms up to P&G,” Advertising Age, April 7, 2003, p. S5.
12C.K. Prahalad, Allen Hammond, “Serving the World’s Poor, Profitably,” Harvard Business Review,

September 2002, 80(9), pp. 24–32.

13For more information on emerging markets see www.library.yale.edu/socsci/emerge/bigten.html.
14 There are several websites for information on countries in the Americas: www.enterweb.org/latin.htm,

www.oas.org, and www.lanic.utexas.edu.
15The Economist provides an in-depth study of the Brazilian economy—see “Make or Break, A Survey

of Brazil,” February 22, 2003, pp. 1–16.

16Stephan Richter, “Ford’s Debt Trap,” Chief Executive, March 2003, p. 26.
17For detailed information on each of the Eastern European countries (indeed, on any country), visit

www.stat-usa.gov and click on Globus & NTDB, then click on the Country Commercial Guide. www
18Claudia H. Deutsch, “In a Dull Economy, Avon Finds a Hidden Gloss,” New York Times, June 1, 2003,

p. B4.

19www.oecd.org.

20James Mehring, “High Hurdles for New EU Members to Clear,” BusinessWeek, May 5, 2003, p. 26.

21See the EU website at europa.eu.int.

22Poul Funder Larson, “For Latvians, Decision on EU is Daunting and Mysterious,” Wall Street Journal,

January 8, 2003, p. C3.

23Visit Asia Week for current information on Asian countries: www.asiaweek.com.

24Trish Saywell and Murray Hiebert, “Engaging the U.S. with Trade,” Far Eastern Economic Review,

May 22, 2003, pp. 18–19.
25Kojima Akira, “The Capitalist Communists,” Look Japan, February 2003, p. 22.

26“Is the Wakening Giant a Monster—China’s Economy,” The Economist, February 15, 2003, p. 73.
27“The Honeycomb of Corruption,” The Economist, April 8, 2000, p. 47.

28Gabriel Kahn, “Coke Works Harder at Being the Real Thing in Hinterland,” Wall Street Journal,

November 26, 2002, p. B1.

29Michael Dorgan, “An Emerging Auto Market: Great Leap of China Growing Incomes, Falling Car

Prices Create Excitement,” Detroit Free Press, March 13, 2003, p. 1.

30Leslie Chang, “Western Stores Woo Chinese Wallets,” Wall Street Journal, November 26, 2002, p. B1.

31Matt Pottinger, “Software Firms Face Setbacks in China,” Wall Street Journal, May 7, 2003, p. B5.
32“China Overtakes Japan as Second Biggest PC Market,” Reuters, January 24, 2003.

33Ben Dolven, “Into China’s New Frontier,” Wall Street Journal, February 20, 2003, p. A10.

34Indeed, Hong Kong negotiates with China over trade as well. See Keith Bradsher, “Hong Kong and

China Near Pact on Trade,” New York Times, June 10, 2003, p. 1.
35Jason Dean, “Taiwan—Made-to-Order Chip Champ,” Far Eastern Economic Review, January 2, 2003,

pp. 82–83.

36Jason Dean, “Tallest Tower Rises in Taiwan Capital,” Wall Street Journal, June 11, 2003, p. B5F.
37Tim Sullivan, “India’s Leader in a Beef over Dietary Insult,” Los Angeles Times, April 6, 2003, p. A20.

38Cris Prystay, “Companies Market to India’s Have-Littles,” Wall Street Journal, June 5, 2003, p. B1.
39Trade disputes still surface—Reginald Chua and Margot Cohen, “Vietnamese Tiger Growls Again,

Investors Want Change of Stripes,” Wall Street Journal, March 13, 2003, p. A10.

40Nicholas Stein, “Crisis in a Coffee Cup,” Fortune, December 9, 2002, pp. 203–218.

41Nicole Itano, “After Industry Protests, South Africa Softens Mining Law,” New York Times, May 1,

2003, p. W1.
42Dana James, “Back to Vietnam,” Marketing News, May 13, 2003, p. 1.

43Peter G.P. Walters and Saeed Samiee, “Marketing Strategy in Emerging Markets: the Case of China,”

Journal of International Marketing, 2003, 11(1), pp. 97–106.
44Manjeet Kripalani and Mark L. Clifford, “Finally, Coke Gets it Right . . . in India,” BusinessWeek,

February 10, 2003, p. 47.
45World Bank and Euromonitor, 2003.
Ch10

1Kenichi Omae, Triad Power, (New York: Free Press, 1985), p. 220.
2By far the strongest evidence for the trade-causes-peace notion is that provided by Solomon W.

Polachek, “Why Democracies Cooperate More and Fight Less: the Relationship between International

Trade and Cooperation,” Review of International Economics, 1997, 5(3), pp. 295–309; additional

evidence is supplied at www.cpbp.org, click on Peace Monitor, then Countries; and Jonathan Schell, The

Unconquerable World (New York: Metropolitan Books, 2003).

3New study of the causes of civil wars supports their belief—see Paul Collier, “The Market for Civil

War,” Foreign Policy, May/June 2003, pp. 38–45.

4For more detail regarding economic advantages created by regional integration, see Maurice Schiff and

Won Chang, “Market Presence, Contestability, and the Terms-of-Trade Effects of Regional Integration,”

Journal of International Economics, May 2003, p. 161–175.

5“Poland and the EU, Back into the Fold,” The Economist, June 14, 2003, pp. 45–46.

6Paul Magnusson, “The Highest Court You’ve Ever Heard Of, Do NAFTA Judges Have Too Much

Authority?” BusinessWeek, April 1, 2003, pp. 76–77.

7Sebastian Edwards, “How Chile Can Make the Most of Its U.S. Trade Deal,” The Wall Street Journal,

January 3, 2003, p. A11.

8“Half an Enchilada—Mexico’s Relationship with the United States,” The Economist, January 25, 2003,

p. 42.

9Scott Miller, “Lamy Makes Case for WTO’s Way,” The Wall Street Journal, March 20, 2003, p. A1.
10A. S. Byatt, “What is a European,” New York Times Magazine, October 13, 2002, p. 46.

11“All Aboard the Euro Train!” The Economist, April 5, 2003, p. 50.
12See www.europa.eu.int/abc-en.htm.
13“Britain and the Euro, What a Pity, What a Relief,” The Economist, June 14, 2003, p. 46.

14David McHugh, “Year after Switch, Euro Struggles with Image Problems,” Oregonian, January 1, 2003,

p. D1.
15Alison Hardie, “Blair Hints at New Role as EU President,” The Scotsman, April 23, 2003, p. 4.

16John Andrews, “Agenda 2003,” Europe, December–January 2003, pp. 14–17.

17David Holley, “Accord Reached on 10-Nation Expansion of the European Union,” Los Angeles Times,

December 14, 2002, p. A3.

18David Fairlamb and Rick Butler, “Will Poland Turn Its Back on EU Membership?” BusinessWeek, May

26, 2003, p. 60.
19Amberin Zaman, “Turkey Passes More Reforms in Quest for EU Membership,” Los Angeles Times,

June 20, 2003, p. A3 (agrees to human rights reforms).

20James Mehring, “High Hurdles for New EU Members to Clear,” BusinessWeek, May 5, 2003, p. 26.

21“Not So Easy to Join,” The Economist, May 24, 2003, p. 40.
22Michael Wines, “Russia: Putin Backs Belarus Union,” New York Times, January 21, 2003, p. 5.

23Dean Kuipers, “The Russians Are Coming,” Los Angeles Times, February 5, 2003, p. E3.
24Andy Reinhardt and Paul Starobin, “Intel Inside—Russia That Is,” BusinessWeek, June 23, 2003, p. 48.

25Sabrina Tavernise, “Buying on Credit is the Latest Rage in Russia,” New York Times, January 20, 2003,

p. 1.

26For a comprehensive list of all trade agreements in the Americas, with links to specific documents,

visit www.sice.oas.org and select Trade Agreements.

27The following website provides information on both NAFTA and FTAA: www.mac.doc.gov.

28Carol J. Williams, “Farmers in Mexico Fear End of Tariffs,” Los Angeles Times, January 1, 2003, p. A3.
29Eduardo Porter, “Mexico Woos Its Citizens Living in the U.S.,” The Wall Street Journal, October 24,

2002, p. B1.

30Traci Carl, “Wal-Mart Waves Its Retail Magic Wand Overseas,” Oregonian, March 30, 2003, p. D1.

31Tiffany Montgomery, “Gigante’s Big Steps,” Orange County Register, September 10, 2002, p. B1; and

Denise Bonilla, “Latino Market Arrives with Giant Aspirations—Once Shunned by City Officials,

Gigante Gets Warm Welcome in Anaheim,” Los Angeles Times, May 7, 2003, p. B6.

32“The Mexicans are Coming, Americans Take to Mexico’s Movies,” The Economist, October 5, 2002,

p. 35.

33Jennifer Mena, “Cross-Border Health Coverage,” Los Angeles Times, July 29, 2002, p. B1.

34Christopher J. Chipello, “NAFTA’s Benefits to Firms in Canada May Top Those for Mexico,” Wall

Street Journal, February 23, 2003, p. A2.

35David T. Griswold, “NAFTA at 10,” World Trade, March 2003, p. 10; and Julie Demers, “Learning

from NAFTA,” CMA Management, April 2003, pp. 48–50.

36World Bank statistics, 2003.
37Geri Smith, “Wasting Away: Despite SARS, Mexico Is Still Losing Export Ground to China,”

BusinessWeek, June 2, 2003, pp. 42–44.

38Geri Smith, “The Decline of the Maquiladora,” BusinessWeek, April 29, 2003, p. 59.

39Evelyn Iritani and Richard Bourdreaux, “Mexico’s Factories Shift Gears to Survive,” Los Angeles Times,

January 5, 2003, p. C1.

40See www.guia-mercosur.com/main.htm. www
41Terry Wade, “Latin Trade Bloc Flexes Muscles,” The Wall Street Journal, June 16, 2003, p. A13.
42Evelyn Iritani, “U.S. and Chile Sign Free Trade Agreement to Reduce Tariffs and Other Barriers,” Los

Angeles Times, June 7, 2003, p. C1.

43See www.ftaa.org. www
44See www.aseansec.org. www
45See www.apec.org.
46“Peacekeeping in Congo: Is Protection a Mirage?” The Economist, June 14, 2003, pp. 43–44.
Ch11
1Perhaps the most interesting strategic event of the year is China’s Legend Group’s plan to attack Dell’s

and Hewlett-Packard’s hold on the personal computer market in the United States. This will be interesting

to watch. See Rebecca Buckman, “Computer Giant in China Sets Sights on U.S.,” Wall Street Journal,

June 19, 2003, p. B1.
2Masaaki Kotabe, “Contemporary Research Trends in International Marketing: The 1990s,” Chapter 17

in Alan Rugman and Thomas L. Brewer (eds.), Oxford Handbook of International Business (Oxford:

Oxford University Press, 2001).

3Rance Crain, “Agencies Press Get-Global Plans but Clients Face Local Realities,” Advertising Age,

February 14, 2000, p. 32.

4Terril Yue Jones, “Dell Advancing to the Championship Round,” Los Angeles Times, June 1, 2003, p. C1.

5Carl Arthur Solbert, “The Perennial Issue of Adaptation or Standardization of International Marketing

Communication: Organizational Contingencies and Performance,” Journal of International Marketing,

10(3), 2002, pp. 1–21.

6Aref A. Alashban, Linda A. Hayes, George M. Zinkhan, and Anne L. Balazs, “International Brand-

Name Standardization/Adaptation: Antecedents and Consequences,” Journal of International Marketing,

10(3), 2002, pp. 22–48.

7Lisa Bannon and Carlta Vitzthum, “One-Toy-Fits-All: How Industry Learned to Love the Global Kid,”

Wall Street Journal, April 29, 2003, p. A1.

8“A Challenge to Barbie,” The Economist, April 19, 2003, p. 66.
9Kotabe, “Contemporary Research Trends in International Marketing,” 2001. Also consistent are the

findings of Shouming Zou and S. Tamer Cavusgil, “The GMS: A Broad Conceptualization of Global

Marketing Strategy and Its Effect on Firm Performance,” Journal of Marketing, October 2002, 66(4),

pp. 40–57.

10Jagdish N. Sheth and Atul Parvatiyar, “The Antecedents and Consequences of Integrated Global

Marketing,” International Marketing Review, 18(1), 2001, pp. 16–29.

11Sumner M. Redstone, “The ABCs of Success in the 21st Century,” Executive Speeches, June/July 2000,

14(6), pp. 30–34.

12Panjak Ghemawat, “Semiglobalization and International Business Strategy,” Journal of International

Business Studies, 2003, 34, pp. 138–152.
13David Phillips, “Sitting Pretty,” Dairy Foods, March 2003, pp. 20–27; and Paul Rodgers, “The Top

100 Global Confectionary Companies,” Candy Industry, January 2003, pp. 35–39.
14Michael Bowe and James W. Dean, “International Financial Management and Multinational

Enterprises,” Chapter 20 in Alan Rugman and Thomas L. Brewer (eds.), Oxford Handbook of

International Business (Oxford: Oxford University Press, 2001).

15“3M Profits, Sales Rise in Response to Weaker Dollar,” Los Angeles Times, April 22, 2003, p. C3.
16Farok J. Contractor, Sumit K. Kundu, and Chin-Chun Hsu, “A Three-Stage Theory of International

Expansion: the Link between Multinationality and Performance in the Service Sector,” Journal of

International Business Studies, 2003, 34, pp. 5–18.
17Andreas F. Grein, C. Samuel Craig, and Hirokazu Takada, “Integration and Responsiveness: Marketing

Strategies of Japanese and European Automobile Manufacturers,” Journal of International Marketing,

2001, 9(2), pp. 19–50.

18Gerald Albaum and David K. Tse, “Adaptation of International Marketing Strategy Components,

Competitive Advantage, and Firm Performance: A Study of Hong Kong Exporters,” Journal of

International Marketing, 2001, 9(4), pp. 59–81.
19Daaekwan Kim, “The Internationalization of U.S. Internet Portals: Does It Fit the Process Model of

Internationalization?” Marketing Intelligence & Planning, 21(1), 2003, pp. 23–36.
20Keith D. Brouthers, “Institutional, Cultural, and Transaction Cost Influences on Entry Mode Choice

and Performance,” Journal of International Business Studies, 2002, 33(2), pp. 203–231.

21Shih-Fen S. Chen and Jean-Francois Hennart, “Japanese Investors’ Choice of Joint Ventures Versus

Wholly-Owned Subsidiaries in the U.S.: The Role of Market Barriers and Firm Capabilities,” Journal

of International Business Studies, 2002, 33(1), pp. 1–18.

22M. Krishna Erramilli, Sanjeev Agarwal, and Chekitan S. Dev, “Choice Between Non-Equity Entry

Modes: An Organizational Capability Perspective,” Journal of International Business Studies, 2002,

33(2), pp. 223–242.

23Pol Herrmann and Deepak K. Datta, “CEO Successor Characteristics and the Choice of Foreign Market

Entry Mode: An Empirical Study,” Journal of International Business Studies, 2002, 33(3), pp. 551–569.

24Debanjan Mitra and Peter N. Golder, “Whose Culture Matters? Near-Market Knowledge and Its Impact

on Foreign Market Entry Timing,” Journal of Marketing Research, August 2002, 39(3), pp. 350–365.
25Jane W. Lu, “Intra- and Inter-Organizational Imitative Behavior: Institutional Influences on Japanese

Firms’ Entry Mode Choice,” Journal of International Business Studies, 2002, 33(1), pp. 19–37.

26Mauro F. Guillen, “Experience, Imitation, and the Sequence of Foreign Entry: Wholly Owned and

Joint-Venture Manufacturing by South Korean Firms and Business Groups in China, 1987–1995,”

Journal of International Business Studies, 2003, 34(2), pp. 185–198.

27Vibha Gaba, Yigang Pan, and Gerardo R. Ungson, “Timing of Entry in International Markets: An

Empirical Study of U.S. Fortune 500 Firms in China,” Journal of International Business Studies, 2002,

33(1), pp. 39–55.
28Neal E. Boudette, “German Shoppers May Get ‘Sale Freedom’—Pressure Mounts to Soften a Strict

Law of Competition,” Wall Street Journal, January 23, 2002, p. B7D.
29Daisy Whitney, “U.S. Syndicators Struggle Overseas,” Advertising Age, January 20, 2003, p. 24.

30Prabuddha Ganguli, “Global Pharmaceutical Industry: Intellectual Wealth and Asset Protection,”

International Journal of Technology Management, 2003, 25(3,4), pp. 284–313.
31Mary E. Tomzack, “The ABCs of Cross-Border Franchising,” Franchising World, April 2003,

pp. 18–20.

32Philip F. Zeidman, “The Global Brand: Asset or Liability?” Franchising World, May/June 2003, p. 4.
33Rob Turner, “Coping Mechanism,” Fortune, February 17, 2003, p. 153.

34Tania Mason, “Krispy Kreme Plans UK Doughnut Stores Debut,” Marketing, May 15, 2003, p. 6.

35Africa Arino, “Measures of Strategic Alliance Performance: An Analysis of Construct Validity,” Journal

of International Business Studies, 2003, 34(1), pp. 66–79.
36Daniel Michaels and J. Lynn Lunsford, “Airlines Move Toward Buying Planes Jointly,” Wall Street

Journal, May 20, 2003, p. A3.
37Patricia Callahan, “Freeze-Dried Berries Heat Up Cereal Duel,” Wall Street Journal, May 15, 2003, p. B2.

38Robert E. Spekman, Lynn A. Isabella with Thomas C. MacAvoy, Alliance Competence (New York:

Wiley, 2000).
39Yan Zhang and Nandini Rajagopalan, “Inter-Partner Credible Threat in International Joint Ventures:

An Infinitely Repeated Prisoner’s Dilemma Model,” Journal of International Business Studies, 2002,

33(3), pp. 457–478; and Vijay Pothukuchi, Fariborz Damanpour, Jaepil Choi, Chao C. Chen, and Seung

Ho Park, “National and Organizational Differences and International Joint Venture Performance, Journal

of International Business Studies, 2002, 33(2), pp. 243–265.

40Peter Leung-Kwong Wong and Paul Ellis, “Social Ties and Partner Identification in Sino-Hong Kong

International Joint Ventures,” Journal of International Business Studies, 2002, 33(2) pp. 267–289.

41Steven C. Currall and Andrew C. Inkpen, “A Multilevel Approach to Trust in Joint Ventures,” Journal

of International Business Studies, 2003, 33(3), pp. 479–495.

42Thomas Crampton, “AOL Modifies Its China Strategy,” International Herald Tribune, May 28,

2003, p. 11.
43Stanley Holmes, “Will This Idea Really Fly?” BusinessWeek, June 23, 2003, pp. 34–35.

44“Boeing Says Japanese Firms to Take Stake in Plane,” Los Angeles Times, June 16, 2003, p. C5.
45Michael Shari, “Unilever Indonesia,” BusinessWeek Online, March 19, 2003.

46John O’Dell, “Along for the Ride,” Los Angeles Times, June 15, 2003, p. C1.

47John A. Doukas and L.H.P. Lang, “Foreign Direct Investment, Diversification, and Firm Performance,”

Journal of International Business Studies, 2003, 34(2), pp. 153–172.

48Carlos M. Rodriquez and David T. Wilson, “Relationship Bonding and Trust as a Foundation for

Commitment in U.S.–Mexican Strategic Alliances: A Structural Equation Modeling Approach,” Journal

of International Marketing, 2002, 10(4), pp. 53–76.
49Kelly Hewett and William O. Beardon, “Dependence, Trust, and Relational Behavior on the Part of

Foreign Subsidiary Marketing Operations: Implications for Managing Global Marketing Operations,”

Journal of Marketing, October 2001, 65(4), pp. 51–66.
50Brian Bremmer, “Nomura’s Comeback CEO Junichi Ujiie Has Succeeded in Grabbing Back M&A

Business from Foreigners,” BusinessWeek, April 7, 2003, p. 80.
Ch12
1For example, Philip Kotler, Marketing Management, 11th edition (Upper Saddle River, NJ: Prentice

Hall, 2002).

2We hope that it is obvious that many of the points we make regarding the development of consumer

products are pertinent to consumer services as well, and vice versa. Of course, some distinctions are

still substantive. These are focused on in the section of the chapter entitled Marketing Consumer Services

Globally.
3Peter Burrows, “Ringing off the Hook in China,” BusinessWeek, June 9, 2003, pp. 80–81.

4There is much evidence that perceptions of quality vary across cultures. For example, see Terrence

Witkowski and Mary Wolfinbarger, “Comparative Service Quality: German and American Ratings of

Five Different Service Settings,” Journal of Business Research, November 2002, pp. 875–881.

5Gail Edmonsdson, Christopher Palmeri, Brian Grow, and Christine Tierney, “BMW, Will Panke’s High-

Speed Approach Hurt the Brand?” BusinessWeek, June 9, 2003, pp. 57–60.
6Claes Fornell, Michael D. Johnson, Eugene W. Anderson, Jaesung Cha, and Barbara Everitt Bryant,

“The American Consumer Satisfaction Index: Nature, Purpose, and Findings,” Journal of Marketing,

October 1996, 60(4), pp. 35–46; and Jon E. Hilsenrath, “Satisfaction Theory: Mixed Yield—Professor’s

Portfolio Shows Strategy Linking Returns to Reputation Isn’t Perfect,” Wall Street Journal, February 19,

2003, p. A2.

7Duncan I. Simester, John R. Hauser, Birger Wernerfelt, and Roland T. Rust, “Implementing Quality

Improvement Programs Designed to Enhance Customer Satisfaction: Quasi-Experiments in the United

States and Spain,” Journal of Marketing Research, February 2000, 37, pp. 102–112.
8Lizette Alvarez, “Consumers in Europe Resist Gene-Altered Foods,” New York Times, February 11, 2003,

p. A3.

9Myron Levin, “Study Shows More Carcinogens in Marlboros Than Non-U.S. Brands,” Los Angeles

Times, May 30, 2003, p. C3.

10Alex Pham and Scott Sandell, “In Germany, Video Games Showing Frontal Nudity Are OK, but Blood

Is Verboten,” Los Angeles Times, June 9, 2003, p. C1.

11Philip M. Parker and Nader T. Tavossoli, “Homeostasis and Consumer Behavior across Cultures,”

International Journal of Research in Marketing, March 2000, 17(1), pp. 33–53.
12David Welch and Kathleen Kerwin, “Detroit Is Wrecking Its SUV Edge,” BusinessWeek, March 3,

2003, p. 42.
13John Tabliabue, “U.S. Brands Abroad Are Feeling Global Tension,” New York Times, March 15, 2003,

p. C3.

14Jerry Useem, “Banking on Allah,” Fortune, June 10, 2002, pp. 155–160.
15“Potter’s Japanese Adventure,” The Economist, February 16, 2002, p. 39.
16Joel West, Standards Competition and Apple Computers, unpublished doctoral dissertation, Graduate

School of Management, University of California, Irvine, 2000.
17Everett M. Rogers, Diffusion of Innovations, 5th edition (New York: Free Press, 2003). This is a book

that should be read by anyone responsible for product development and brand management, domestic or

international.

18Marnik G. Dekimpe, Philip M. Parker, and Miklos Sarvary, “Global Diffusion and Technological

Innovations: A Couple-Hazard Approach,” Journal of Marketing Research, February 2000, 38, pp. 47–59.
19Anyone interested in a wonderful book on this topic should read the Pulitzer Prize winning Guns,

Germs, and Steel—the Fates of Human Societies by Jared Diamond (New York: Norton, 1999).

20World Bank, 2003.

21“Redesigned, Japan’s Best Engineers Are Having to Learn about Business,” The Economist, June 14,

2003, p. 64.

22James T. Simpson and Christine Kollmannsberger, “New Product Development in German and US

Technology Firms,” European Journal of Innovation Management, 2002, 5(4), pp. 194–207.
23Cliff Edwards, Moon Ihlwan, and Pete Engardio, “The Samsung Way,” BusinessWeek, June 16, 2003,

pp. 56–61.
24Michelle Delio, “Read the F***ing Story, Then RTFM,” wired.com, June 4, 2002.

25Pete Engardio, Aaron Bernstein, and Manjeet Kripalani, “Is Your Job Next,” BusinessWeek, February

3, 2003, pp. 50–60.
26Valarie A. Zeithaml and Mary Jo Bitner, Services Marketing, 3rd edition (New York: McGraw-Hill,

2002).
27Rana Foroohar, “Travel Forecast: Clearing?” Newsweek, May 26, 2003, pp. 40–46.

28“Airlines Grounded by War,” International Herald Tribune, March 24, 2003, p. 10.

29Arundhati Parmar, “New Ads and Marketing Up Tourism to Mexico,” Marketing News, April 14, 2003,

pp. 8–9.

30“Bush Telegraph, How an American Woman Is Filling China’s Financial-Information Gap,” The

Economist, May 24, 2003, p. 77.
31Kimberly Song, “Learning Business on the Fly,” Asian Wall Street Journal, March 21, 2003, p. A11.

32“Student Visas—Chillier on Campus?” The Economist, November 24, 2001, pp. 31–32.

33Mark Magnier, “Japan Moviegoers Giving ‘Pearl Harbor’ a Boost,” Los Angeles Times, July 19, 2001,

p. C1.

34Robert Hardman, “Eating Barbecued Bat in a Pounds 33-a-Night Room—the Sad World of Gazza in

China,” Daily Mail, March 1, 2003, p. 93.

35Jennier Mena, “Cross-Border Health Coverage,” Los Angeles Times, July 29, 2002.
36Nader T. Tavassoli and Jin K. Han, “Auditory and Visual Brand Identifiers in Chinese and English,”

Journal of International Marketing, November 2002, 10(2), pp. 13–28.

37Gerry Khermouch, “The Best Global Brands,” BusinessWeek, August 5, 2002, pp. 92–99.

38Kate Gillespie, Kishore Krishna, and Susan Jarvis, “Protecting Global Brands: Toward a Global Norm,”

Journal of International Marketing, November 2002, 10(2), pp. 99–112; and Karbey Leggett, “GM Says

New Chinese Subcompact Looks Awfully Similar to a Car It Plans to Sell There Shortly,” Wall Street

Journal, June 19, 2003, p. B1.

39Douglas B. Holt, “What Becomes an Icon Most?” Harvard Business Review, March 2003, pp. 43–49.
40Jan-Benedict E.M. Steenkamp, Rajeev Batra, and Dana L. Alden, “How Perceived Brand Globalness

Creates Brand Value,” Journal of International Business Studies, 2003, 34, pp. 53–65.

41April Wright, “Technology as an Enabler of the Global Branding of Retail Financial Services,” Journal

of International Marketing, November 2002, 10(2), pp. 83–98.

42Shi Zhang and Bernd H. Schmitt, “Creating Local Brands in Multilingual International Markets,”

Journal of Marketing Research, August 2001, 38, pp. 313–325; Brand Name Translation: Language

Constraints, Product Attributes, and Consumer Perceptions in East and Southeast Asia,” Journal of

International Marketing, November 2002, 10(2), pp. 29–45; and Giana M. Eckhardt and Michael J.

Houston, “Cultural Paradoxes Reflected in Brand Meaning: McDonald’s in Shanghai, China,” Journal of

International Marketing, November 2002, 10(2), pp. 68–82.

43Susan P. Douglas, C. Samuel Craig, and Edwin J. Nijssen, “Integrating Branding Strategy across

Markets: Building International Brand Architecture,” Journal of International Marketing, 2001, 9(2), pp.

97–114.
44Ming H. Hsieh, “Identifying Brand Image Dimensionality and Measuring the Degree of Brand

Globalization: A Cross-National Study,” Journal of International Marketing, November 2002, 10(2), pp.

46–67.

45Prominent among those arguing against global brands are David A. Aaker and Erich Joachimsthaler,

“The Lure of Global Branding,” Harvard Business Review, November-December 1999; and Aysegul

Ozsomer and Gregory E. Prussia, “Competing Perspectives in International Strategy: Contingency and

Process Models,” Journal of International Marketing, January 1, 2000, pp. 27–50. For an interesting

view of the arguments for and against globalization of brands see Anand P, Raman, “The Global Face

Off,” Harvard Business Review, June 2003, pp. 35–46.

46June Francis, Janet P.Y. Lam, and Jan Walls, “The Impact of Linguistic Differences on International

Brand Name Standardization: A Comparison of English and Chinese Brand Names of Fortune 500

Companies,” Journal of International Marketing, 2002, 10(1), pp. 98–116.
47Svein Ottar Olsen and Ulf H. Olsson, “Multientity Scaling and the Consistency of Country-of-Origin

Attitudes,” Journal of International Business Studies, 2002, 33(1), pp. 149–167; Jill Gabrielle Klein,

“Us Versus Them, or Us Versus Everyone? Delineating Consumer Aversion to Foreign Goods,” Journal

of International Business Studies, 2002, 33(2), pp. 345–363.
48Zeynep Gurhan-Canli and Durariraj Maheswaran, “Cultural Variations in Country of Origin Effects,”

Journal of Marketing Research, August 2000, 37, pp. 309–317.
Ch13

1Internet jargon seems to be morphing the manager’s lexicon toward B2B and B2C distinctions (that is,

business-to-business and business-to-consumer) and away from the traditional industrial and consumer goods

distinctions. International trade statistics, categories, and descriptors haven’t kept up with these changes.

Consequently, we use the adjectives industrial and business-to-business interchangeably in this book.

2See “Forbes 500,” March 28, 2003, www.forbes.com.

3Ching-Ching Ni, “Shanghai Rising with a Bullet,” Los Angeles Times, January 1, 2003, p. A3.
6David Moschella, “Spotting the Signs of an IT Recovery,” Computerworld, August 27, 2001, p. 25.

7Edward Wong, “Airlines’ Unwanted Fleet Grows in the Desert,” New York Times, June 7, 2003, p. C1.

8Southwest Airlines management, different from almost all their competitors, has avoided layoffs during

the recent bust in the industry. Refusing to make layoffs has been a founding principle of the

organization. “Southwest Airlines Traffic Rises,” Wall Street Journal, June 4, 2003, p. B4.
9Cathy Anterasian, John L. Graham, and R. Bruce Money, “Are American Managers Superstitious about

Market Share?” Sloan Management Review, Summer 1996, pp. 667–77; and John L. Graham, “Culture

and Human Resources Management,” Chapter 18 in Alan Rugman and Thomas L. Brewer (eds.), The

Oxford Handbook of International Business (Oxford: Oxford University Press, 2001).

10Stanley Holmes, GE: Little Engines that Could,” BusinessWeek, January 20, 2003, pp. 62–63; and Paul

Meller, “Europe Extends Deadline on GE’s Finnish Deal,” New York Times, May 13, 2003, p. W7.

11Walt W. Rostow, The Stages of Economic Growth, 2nd edition (London: Cambridge University

Press, 1971).
12Wolfgang Ulaga and Samir Chacour, “Measuring Customer-Perceived Value in Business Markets: A

Prerequisite for Marketing Strategy Development and Implementation,” Industrial Marketing

Management, August 2001, 30(6), pp. 525–540.
13Juan A. Magana-Campos and Elaine Aspinwall, “Comparative Study of Western and Japanese

Improvement Systems,” TQM & Business Excellence, June 2003, 14(4), pp. 423–436.

14Ching-Chow Yang, “The Establishment of a TQM System for the Health Care Industry,” TQM

Magazine, 2003, 15(2), pp. 93–98.
15“Pounded by the Metric System,” Wall Street Journal, May 1, 2001, p. A27. Metrification has met

resistance in other countries as well, such as Canada (see David Warren, “Ten: The Magical Number of

Tyrrany, National Post [Montreal], July 8, 2000, p. A14) and England (see Sarah Lyall, “Shopkeepers

Dragging Their Feet on Metric Switch,” New York Times, July 20, 2000, p. 4).

16The original cost estimate was $16 billion. Nick Anderson and David Holley, “International Space

Station Proves a Diplomatic Success, if Nothing Else,” Los Angeles Times, May 3, 2003, p. A16.

17Andrew Murr, “Final Answer: It Crashed: A Simple Fix Might Have Prevented the Latest Mars Failure,”

Newsweek, March 10, 2000, p. 46.
18Mile Terziovski, Damien Power, and Amrik S. Sohal, “The Longitudinal Effects of the ISO 9000

Certification Process on Business Performance,” European Journal of Operational Research, May 1,

2003, pp. 580–595.

19Muli Rajan and Nabil Tamimi, “Payoff to ISO 9000 Registration,” Journal of Investing, Spring 2003,

12(1), pp. 71–77.

20Brandon Mitchener, “Standard Bearers: Increasingly, Rules of Global Economy Are Set in Brussels,”

Wall Street Journal, April 23, 2003, p A1.

21Tammy Landon, “13 Steps to Certification in Less Than a Year,” Quality Progress, March 2003, 36(3),

pp. 32–41.
22Claes Fornell, Michael D. Johnson, Eugene W. Anderson, Jaesung Cha, and Barbara Everitt Bryant,

“The American Consumer Index: Nature, Purpose, and Findings,” Journal of Marketing, October 1996,

60(4), pp. 35–46; and www.asq.org and www.theasci.org.
23Duncan I. Simester, John R. Hauser, Birger Wernerfelt, and Roland T. Rust, “Implementing Quality

Improvement Programs Designed to Enhance Customer Satisfaction: Quasi-Experiments in the United

States and Spain,” Journal of Marketing Research, February 2000, 37, pp. 102–112.

24Jim Carbone, “Who Will Survive?” Purchasing, May 15, 2003, pp. 33–42.

25“Industry Trends,” Oil & Gas Journal, May 19, 2003, p. 7.

26John Conley, “What Happened to Customer Service?” Risk Management, April 2003, pp. 22–26.

27See apps.gemedicalsystems.com/apps2/accessories/catalog.jhtml.
28Mary K. Pratt, “International Fare: Lawyers Find Reach Expands Abroad,” Boston Business Journal,

March 10, 2003, p. 1.
29Farok J. Contractor, Sumit K. Kundu, and Chin-Chun Hsu, “A Three-Stage Theory of International

Expansion: The Link between Multinationality and Performance in the Service Sector,” Journal of

International Business Studies, 2003, 34, pp. 5–19.

30Of course, it should be noted that some industrial companies still use nonspecialized media building

brand awareness at all levels. Perhaps the best example is Intel’s sponsorship of the official website of

the Tour de France in 2002.
31For illustrative examples of the burgeoning information available to industrial customers on websites,

see www.caterpillar.com, www.fluor.com, www.hewlett-packard.com, and www.qualcom.com.

32Brad Fishman, “International Trade Shows: The Smartest Ticket for Overseas Research,” Franchising

World, April 2003, pp. 25–26.

33Mark Fineman, “U.S. Medical Expo in Cuba Fuels Hope for Healthy Ties,” Los Angeles Times, January

26, 2000, p. A1.

34Paul Richter, “Cuba Trade Show Kicks Off with a Hearty Welcome from Castro,” Los Angeles Times,

September 27, 2002, p. A3.

35Jennifer Saranow, “The Show Goes On: Online Trade Shows Offer Low-Cost, Flexible Alternatives for

Organizers, Especially in These Days of Tight Travel Budgets,” Wall Street Journal, April 28, 2003, p R4.

36James Zoltak, “AEE Confab Cancelled Due to SARS,” Amusement Business, April 28, 2003, p. 1.

37Daniel Michaels, “Paris Air Show May Sputter—Economic, Political Factors Stifle Aerospace

Industry,” Wall Street Journal, June 13, 2003, p. B4.

38“Plane Makers Land Fewer Deals at Paris Air Show,” Los Angeles Times, June 23, 2003, p. C3.
39Information about trade shows is available from the following sources: the U.S. Trade Information

Center’s Export Promotion Calendar, which lists dates and locations of trade shows worldwide; Europe

Trade Fairs, which lists European shows, including the U.S. Department of Commerce sponsored shows;

Trade Shows Worldwide (published by Gale Research), a comprehensive listing of more than 6,000 trade

shows worldwide; and International Trade Fairs and Conferences (published by Co-Mar Management

Services), which lists 5,000 trade shows worldwide.

40Jagdish Sheth and Atul Parvatiyar, “Evolving Relationship Marketing into a Discipline,” Journal of

Relationship Marketing, 2002, 1(1), pp. 3–16.

41Alfred Wong, Dean Tjosvold, and Zhang Pengzhu, “Commitment and Conflict Management for

Relational Marketing in China,” Journal of Technology Management, 2002, 24(1), pp. 88–105.

42Sheena Leek, Peter W. Turnbull, and Peter Naude, “How Is Information Technology Affecting Business

Relationships? Results from a U.K. Survey,” Industrial Marketing Management, February 2003, 32(2),

pp. 119–126.
Ch14

1Indeed, David Ford argues that this challenge hasn’t abated with new technologies, etc. See

“Distribution, Internationalization and Networks: Solving Old Problems, Learning New Things, and

Forgetting Most of Them,” International Marketing Review, 2002, 19(2-3), pp. 225–235.

2Paul Ellis, “Are International Trade Intermediaries Catalysts in Economic Development? A New

Research Agenda,” Journal of International Marketing, 2003, 11(1), pp. 73–96.

3See www3.tky.ne.jp/~edjacob/vending.html for a look at some strange vending machines.

4Sarah McBride, “Kia’s Audacious Sorento Plan,” Wall Street Journal, April 4, 2003, p. A12.

5Some progress is being made in e-commerce in some of the least developed countries. See William

Wresh, “Initial e-Commerce Efforts in Nine Least Developed Countries,” Journal of Global Information

Management, April–June 2003, pp. 67–78.

6For a detailed study on this subject, see Frank Alpert, Michael Kamins, Tokoaki Sakano, Naoto Onzo,

and John L. Graham, “Retail Buyer Decision Making in Japan: What U.S. Sellers Need to Know,”

International Business Review, 1997, 6(2), pp. 91–104.

7Keysuk Kim and Changho Oh, “On Distributor Commitment in Marketing Channels for Industrial

Products: Contrast between the United States and Japan,” Journal of International Marketing, 2002,

10(1), pp. 72–97.
8Euromonitor, 2003.

9Lisa Bannon and Carlta Vizthum, “Small World: One-Toy-Fits-All: How Industry Learned to Love the

Global Kid,” Wall Street Journal, April 29, 2003, p. A1.
10Adrian Slywotzky and Richard Wise, “An Unfinished Revolution,” Sloan Management Review, Spring

2003, pp. 94–95.

11“When You Can’t Sell the Goods, Sell the Shop; Retailing,” The Economist, January 18, 2003,

pp. 61–61.
12Deborah Ball and Ann Zimmerman, “Wal-Mart’s Offer for Safeway Comes with Risks Built In,” Wall

Street Journal, January 15, 2003, p. B12.

13Jeffrey A. Trachtenberg, Charles Goldsmith, and Cris Prystay, “Stores, Families Strategize to Meet

Harry Potter,” Wall Street Journal, June 18, 2003, p. B1.
14Harry Maurer, “Where Coke Is It—If the Trucks Get Through,” BusinessWeek, September 24, 2001,

pp. 20E1–2.

15Lara Wozniak, “DHL and FedEx Race to Integrate China,” Far Eastern Economic Review, February

27, 2003, pp. 42–44.

16Charles Hutzler and Scott Neuman, “Express-Mail Firms Get Unlikely Ally in China—As Beijing

Restricts Access, One Ministry Protests,” Wall Street Journal, May 13, 2002, p. A13.
17Carol J. Williams, “German Car Buyers’ Favorite Pickup,” Los Angeles Times, April 16, 2002, p. A1.
18Miriam Jordon, “Knock, Knock: In Brazil, an Army of Underemployed Goes Door-to-Door,” Wall

Street Journal, February 19, 2003, p. A1.

19Lorna Tan, “100,000 People Here Are in Multi-Level Marketing,” Straits Times, April 5, 2003, p. C1.

20Thomas A. Foster, “Amway’s Dutch Gateway to European Success,” Logistics Management, May 2003,

42(5), pp. E65–E67.

21Leslie Chang, “Amway in China, Once Barred, Now Booming,” Wall Street Journal, March 12, 2003,

p. B1.

22“Avon Products Inc.: Earnings Forecast Is Raised On International Performance,” Wall Street Journal,

March 31, 2003, p. B4.
23Dan Bilefsky, “A New Facet of Diamond Industry: Indians,” Wall Street Journal, May 27, 2003, p. B1.

24“Hollywood Blockbusters Mutating,” The Economist, April 26, 2003, p. 55.
25McDonald’s also fits this description. Robert Baker, “Are the Golden Arches That Tarnished?”

BusinessWeek, April 14, 2003, p. 91.

26Gail Edmondson, “Has Benetton Stopped Unraveling?” BusinessWeek, June 30, 2003, p. 76.

27Cecilie Rohwedder, “Viva la Differenza, Pursuing Jaded Jet-Setters, High-End Brands Now Strive to

Vary Stores, Merchandise,” Wall Street Journal, January 29, 2003, p. B1.

28“To Russian, with Love: The Multinational’s Song,” BusinessWeek, September 16, 2002, pp. 44–45.

29“Sales Abroad Boost Wal-Mart,” Los Angeles Times, February 10, 2003, p. C3.

30Peter Gwynne, “The Myth of Globalization?” Sloan Management Review, winter 2003, 44(2), p. 11.
31Denise Bonilla, “Latino Market Arrives with Giant Aspirations,” Los Angeles Times, May 7, 2003, p. B3.

32Courtney Fingar, “The ABCs of EMCs,” Global Business, May 2001, pp. 51–56.
33Dominic Jones, “Developing the Service Front,” Trade Finance, April 2003, pp. 24–26.
34Lawrence B. Lindsey, “How to Start a Trade War,” Wall Street Journal, June 25, 2003, p. A12.

35John Dorschner, “GlaxoSmithKline Discusses Decision to Stop Supplying Some Canadian

Wholesalers,” Miami Herald, March 1, 2003.

36See George I. Balabanis, “Factors Affecting Export Intermediaries’ Services Offerings: The British

Example,” Journal of International Business Studies, 2000, 31(1), pp. 83–94.
37Matthew Smith, “Distributed Near You,” Asia Inc, May 2003, pp. 24–25.

38Karen Mazurkewich, “Auction House in China Bets on Western Art,” Wall Street Journal, October 24,

2002, p. B1.

39The European Fine Arts Fair (TEFAF) is in Maastricht every spring. “A Taste of Money,” Go Dutch,

March 2003, pp, 44–45.
40Alex Rialp, Catherine Axxin, and Sharon Tach, “Exploring Channel Internalization among Spanish

Exporters,” International Marketing Review, 2002, 19(2-3), pp. 133–155.

41Mika Gabrielsson, V.H.Manek Kirpalani, and Reijo Luostarinen, “Multiple Channel Strategies in the

European Personal Computer Industry,” Journal of International Marketing, 2002, 10(3), pp. 73–95.

42Rod B. McNaughton, “The Use of Multiple Export Channels by Small Knowledge-Intensive Firms,”

International Marketing Review, 2002, 19(2-3), pp. 190–203.

43Gary McWilliams and Ann Zimmerman, “Dell Plans to Peddle PCs Inside Sears, Other Large Chains,”

Wall Street Journal, January 30, 2003, p. B1.

44“Toys “R” Us to Set up Shop in Albertson’s,” Los Angeles Times, June 4, 2003, p. C3.
45Daniel C. Bello, Cristian Chelariu, and Li Zhang, “The Antecedents and Performance Consequences

of Relationalism in Export Distribution Channels,” Journal of Business Research, January 2003, 56(1),

pp. 1–16.

46Michael Harvey and Milorad M. Novicevic, “Selecting Marketing Managers to Effectively Control

Global Channels of Distribution,” International Marketing Review, 2002, 19(4-5), pp. 525–544.
47“Global Pitfalls,” Sales and Marketing.Com, April 9, 2003.
48Jody Evans, Felix T. Mavondo, “Psychic Distance and Organizational Performance: An Empirical

Examination of International Retailing Operations,” Journal of International Business Studies, 2002,

33(3), pp. 515–532.
49See the discussion of parallel imports in Chapter 18.

50Such estimates vary considerable and must be taken with a grain of salt. These numbers come from

“Europeans Outspend Americans,” Time, December 23, 2002, p. A3. In “Santa’s Little Helper,” The

Economist, December 4, 2002, p. 1, lower estimates are attributed to Forrester Research: $7.6 billion

for Europeans and $9.5 billion for Americans. One thing is certain, Europeans and others outside of

North America are adopting the Internet at a much faster rate as American usage is nearing saturation.
51“Marketing Factbook,” Marketing News, July 8, 2003, p. 14.
52Matthew Newman, “E-Commerce: The Rules—So Many Countries, So Many Laws,” Wall Street

Journal, April 28, 2003, p. R8.
53Patrick Y.K. Chau, Melissa Cole, Anne P. Massey, Mitzi Montoya-Weiss, and Robert O’Keefe, “Cultural

Differences in the On-Line Behavior of Consumers,” Communications of the ACM, 2002, 45(10), pp.

138–143.
Ch15
1For a comprehensive review of trade barriers see “2003 National Trade Estimate Report on Foreign

Trade Barriers,” see www.ustr.gov/reports.

2Comprehensive coverage of the mechanics of exporting can be found in the following: U.S. Department

of Commerce, A Basic Guide to Exporting, 3rd edition, Alexandra Woznick (Navato, CA, World Trade

Press, 2000).

3Formally known as the Bureau of Export Administration (BXA)

4“BIS Norms Now Cover 24 More Import Items,” The Economic Times, April 19, 2003.

5For a primer on Commerce Department export controls, see “Introduction to Commerce Department

Export Controls,” May 8, 2003. See www.bis.doc.gov and select Export Control basics.
6This is an abbreviated example intended to illustrate the general idea of the steps necessary to determine

licensing requirements.
7A database of all prohibited parties can be found on the “Prohibited Parties Database” which, in addition

to the Denied Persons List, includes Debarred Parties, Entity List and Specially Designated Nationals,

Terrorists, Narcotics Traffickers, Blocked Persons, and Vessels, all of whom must be screened before

completing an export order. The list of denied persons can be found at www.bsi.doc.gov and select

Denied Persons List under Rules, Regulations and Lists.

8“Vietnam: Trade Regulations,” Economist Intelligence Unit, May 12, 2003.

9“Exporters Face 142 Import Restrictions Overseas,” The Korea Times, February 2, 2003.

10Martin Crutsinger, “U.S. Releases Trade Barriers Review,” AP Online, May 1, 2003.

11Robin Munro, “IKEA Fights Plan to Hike Import Tariff,” The Moscow Times, March 6, 2003.
12The entire Harmonized Tariff Schedule of the U.S. can be downloaded, or accessed via an interactive

tariff database, at USITC: www.usitc.gov, select Harmonized Tariff Schedule.
13“Exporting to Europe: ME Survey Reveals 57% of U.S. Exporters Use 6 Terms,” Managing Exports,

April 1, 2003.

14A list of Incoterms can be found at www.iccbooks.com.
15Martin Posner, “Exports: Opportunities and Risks,” Credit Management, April 2003, p. 18.
16John L. Amos, Rowena Gates, and Gen. Merril A. McPeak, USAF (Ret.), “New Thoughts on

Documenting Trade,” World Trade, November 1, 2002.

17“New Web Technology Reduces LC Costs Under e-UCP Rules, Managing Exports, May 2003.
18For more information about forfaiting, visit www.afia-forfaiting.org.
19Michael D. White, International Marketing Blunders (Novato, CA, World Trade Press, 2002), p. 80.
20Japan’s version of the FTZ is called a foreign access zone (FAZ). It operates much like an FTZ. A

complete description can be found on the JETRO website www.jetro.go.jp (search for FAZ).

21For a review of FTZs, see www.ia.ita.doc.gov/ftzpage.

22For a detailed discussion of FTZs, see Ian MacLeod, “How Foreign Trade Zones Can Help You Export,”

Export America, June 2000, p. 12.

23See Chapter 18 for a discussion of using FTZs to help reduce price escalation.

24For a detailed explanation of maquiladoras, visit the U.S Treasury Department’s site at www.itds.

treas.gov/maquiladora.html. www
25See “Maquiladoras,” www.itds.treas.gov/maquiladora.html, 2002.

26Douglas J. Coates, “International Logistics,” World Trade, March 2003, p. 28.

27“Motorola’s Asian Logistics Center Starts Building,” Asiainfo Services, December 23, 2002.

28An excellent source on this subject is Donald F. Wood et al., International Logistics, 2nd Edition (New

York, NY: Amacom, American Management Association, 2002).

29Karen E. Thuermer, “Europe Logistics: Fit To Be Tied,” Global Business, March 2000, p. 52
30Helen L. Richardson, “Intermodal Update,” World Trade, May 17, 2003.
31J. Douglas Coates, “International Logistics,” World Trade, March 1, 2003, p. 28.
32Ephraim Schwartz, “Skipping Steps,” InfoWorld, February 5, 2001, p. 1B.
33Mikko Karkkainen, Timo Ala-Risku, and Jan Holmstrom, “Increasing Customer Value and Decreasing

Distribution Costs With Merge-in-Transit,” International Journal of Physical Distribution and Logistics

Management, vol. 33 number 2, 2003, p. 132.

34Helen L. Richardson, “A Shift in Freight Forwarding,” World Trade, February 1, 2003.

35Jeannine Aversa, “Sea Containers Barred From Ships to U.S.,” AP News Service, February 13, 2003.

36Trucks, railroads, and other non-ocean carriers.

37“Customs Issues ‘No-Load’ Directives on the 24-Hour Rule,” Customs & Border Protection, U.S.

Department of Homeland Security, www.cbp.gov, February 13, 2003.

38“Strict Enforcement of Notice for US-bound Cargo,” Business Times (Malaysia), January 27, 2003.

39“Frequently Asked Questions: 24-Hour Advance Vessel Manifest Rule,” Customs & Border Protection,

U.S. Department of Homeland Security, www.cbp.gov, May 5, 2003.

40“Severe Penalty for Violation of U.S. Customs Rule,” Business Times (Malaysia), February 17, 2003.

41“Cargo-Reporting Rules Seen As Crippling Transport Firms, Fear Anti-terrorist Measure,” The

Washington Times, January 18, 2003.

42“Pre-Importation Notification of Food Products,” Online News Letter, www.aeilogistics.com, March 27,

2003.

43Kimball Payne, “Security Will Narrow Expected Port Bottlenecks,” Daily Press, May 21, 2003.

44Jeffrey Sparshott, “Companies Involved in Global Trade Face Possible Security-Related Slowdown,”

The Washington Times, March 21, 2003.

45See “NextLinx-Trade Collaborator: Software for Import and Export” at www.nextlinx.com/trd_col.html.

46Jatin S. Bains, “Demand Chain Logistics,” World Trade, September, 2002.
47“3PLs Stay Strong,” Modern Materials Handling, May 2003, p. 1.

48For more information on these two software applications, visit www.nextlinx.com and

www.descartes.com.

49“3PL Providers Work to Close the Gap,” Logistics Management & Distribution Report, February 2003,

p. E64.

50Richard Armstrong, “Searching For a Global 3PL,” World Trade, September, 2002.

Ch16
1Jordan Raphael, “Simpson’s Fanfest Attracts International Set,” Los Angeles Times, October 31, 2000,

p. F3.
2Lenard C. Huff and Dana L. Alden, “A Model of Managerial Response to Sales Promotions: A Four-

Country Analysis,” Journal of Global Marketing, 2000, 13(3), pp. 7–28.

3The story about how the Mayo brothers traveled the world makes for an interesting example of early,

and quite effective public relations. See Misty Hathaway and Kent Seltman, “International Market

Research at the Mayo Clinic,” Marketing Health Services, Winter 2001, pp. 18–23.

4“Selling the Concept [of corporate social responsibility],” Business Europe, July 24, 2002, p. 3. We like

their advice, “avoid greenwashing.”
5Stanley Holmes, “Free Speech or False Advertising,” BusinessWeek, April 28, 2003, pp. 69–70.

6Robert C. Wilson, “ISO and PR,” Pollution Engineering, July 2002, pp. 44–45.
7www.medialifemagazine.com, 2003.

8“Carving Up Cordiant,” The Economist, June 21, 2003, p. 61.

9Lalita A. Manrai, Dana-Nicoleta Lascu, Ajay K. Manrai, and Harold W. Babb, “A Cross-Cultural

Comparison of Style in Eastern European Emerging Markets,” International Marketing Review, 2001,

18(3), pp. 270–285.

10Charles R. Taylor, “What is Wrong with International Advertising Research?” Journal of Advertising

Research, November–December 2002, 42(6), pp. 48–54.
11Michael T. Ewing, Julie Napoli, Leyland Pitt, and Alistair Watts, “On the Renaissance of Chinese

Brands,” International Journal of Advertising, 2002, 21(2), pp. 197–217.

12Normandy Madden, “Dove Shampoo Cleans up with New O&M Campaign,” AdAgeGlobal, May 2002,

pp. 17–18.

13Alexey Komarov, “Aeroflot Toes Tight Fiscal Line As It Targets Fleet Upgrades,” Aviation Week, August

6, 2001, pp. 53–54.
14Carl Solberg, “The Perennial Issue of Adaptation or Standardization of International Marketing

Communications: Organizational Contingencies and Performance,” Journal of International Marketing,

10(3), pp. 1–21.

15Michael Laroche, V.H. Kirpalani, Frank Pons, and Lianxi Zhou, “A Model of Advertising

Standardization in Multinational Companies,” Journal of International Business Studies, 2001, 32(2), pp.

249–266.

16Ali Kanso, Richard Alan Nelson, “Advertising Localization Overshadows Standardization,” Journal of

Advertising Research, January–February 2002, 42(1), pp. 79–89.

17Claudia Eller and Lorenza Munoz, “The Plot Thickens in Foreign Markes,” Los Angeles Times, October

6, 2002, p. 1.

18Cris Prystay, “Selling to Singapore’s Teens is Tricky,” Wall Street Journal, October 4, 2002, p. B2.

19Greg Harris and Suleiman Attour, “The International Advertising Practices of Multinational

Companies: A Content Analysis Study,” European Journal of Marketing, 2003, 37(1-2), pp. 154–168.
20Jae H. Pae, Saeed Samiee, and Susan Tai, “Global Advertising Strategy: The Moderating Role of Brand

Familiarity and Execution Style,” International Marketing Review, 2002, 19(2-3), pp. 176–189.
21Magz Osborne, “HBO Highlights Quirky Humor in Pan-Asian Ads For TV hit Six Feet Under,”

AdAgeGlobal, October 18, 2002.

22Jennifer Aaker, “Accessibility or Diagnosticity? Disentangling the Influence of Culture on Persuasion

Processes and Attitudes,” Journal of Consumer Research, March 2000, 26(4), pp. 340–357.
23Thomas J. Madden, Kelly Hewett, Martin S. Roth, “Managing Images in Different Cultures: A Cross-

National Study of Color Meanings and Preferences,” Journal of International Marketing, 2000, 8(4), pp.

108–121.

24Cheng Lu Wang and Allan K.K. Chan, “A Content Analysis of Connectedness vs. Separateness Themes

Used in U.S. and PRC Print Advertisements,” International Marketing Review, 2001, 18(2), pp. 145–160.

25Mark Magnier, “Japan Moviegoers Giving ‘Pearl Harbor’ a Boost,” Los Angeles Times, July 19, 2001,

p C1.

26Erin White, “Europeans Take a Satirical Jab at the U.S.,” Wall Street Journal, April 28, 2003, p. B1.

27Erin White and Maureen Tkacik, “Spend It Like Beckham,” Wall Street Journal, June 19, 2003,

p. B1.
28Floyd Norris, “It’s French’s Mustard. What’s in a Name these Days?” International Herald Tribune,

March 29, 2003, p. 13.
29Donnel A. Briley and Robert S. Wyer Jr., “The Effect of Group Membership Salience on the Avoidance

of Negative Outcomes: Implications for Social and Consumer Research,” Journal of Consumer Research,

December 2002, 29(3), pp. 400–415.
30Lawrence T. Speer, “France Launches Study of Outdated TV Ad Ban for Retail, Publishing, Cinema,

Press,” AdAgeGlobal, October 18, 2002.

31Sunil Erevelles, Fred Morgan, Ilkim Buke, and Rachel Nguyen, “Advertising Strategy in China: An

Analysis of Cultural and Regulatory Factors,” Journal of International Consumer Marketing, 2002, 15(1),

pp. 91–123.

32Arundhati Parmar, “Objections to Indian Ad Not Taken Lightly,” Marketing News, June 9, 2003, p. 4.

33Robyn Dixon, “Abusing the Power of Suggestion in Russian Ads,” Los Angeles Times, August 25, 2002,

p. A5.

34Ivan Castono, “Mitsubishi To Appeal Court Ruling on ‘Violent’ Ad,” AdAgeGlobal, October 18, 2002.
35Shi Zhang and Bernd H. Schmitt, “Creating Local Brands in Multilingual International Markets,”

Journal of Marketing Research, August 2001, 38, pp. 313–325.

36Roger Harris, “Firm Can Translate All Words Foreign to You,” Ventura County Star, November 4, 2002,

p. C1.

37Paul Johnson, “Current Events,” Forbes, June 10, 2002, p. 13; Clifford Krauss, “Quebec Seeking To

End Its Old Cultural Divide,” New York Times, April 13, 2003, p. A12.

38See www.engrish.com for a wide range of (mostly) humorous translation problems related to the use

of English for Japanese products, signage, etc.

39Clyde A. Warden, Mengkuan Lai, and Wann-Yih Wu, “How Worldwide is Marketing Communication

on the World Wide Web,” Journal of Advertising Research, September–October 2002, 42(5), pp. 72–84.

40Nicholas Kristof, “Fizzling on a $250,000 Stage,” Oregonian, April 8, 2003, p. C7.

41Gillian Rice and Mohammed Al-Mossawi, “The Implications for Islam for Advertising Messages: The

Middle Eastern Context,” Journal of Euro-Marketing, 2002, 11(3), pp. 71–96.

42“AFLAC Tames Its Duck for Japanese Market,” Los Angeles Times, May 13, 2003, p. C7.

43Some of the most important work being done in the area of culture and advertising is represented by

Jennifer Aaker’s and Patti Williams’ “Empathy and Pride: The Influence of Emotional Appeals across

Cultures,” Journal of Consumer Research, December 1998, 25, pp. 241–261.
44Radka Koudelova and Jeryl Whitelock, “A Cross-Cultural Analysis of Television Advertising in the

U.K. and the Czech Republic,” International Marketing Review, 2001, 18(3), pp. 286–300.
45“African Media, Watching You, Africa,” The Economist, June 21, 2003, pp. 60–61.
46“Television in the Arab World, All That Jazeera,” The Economist, June 21, 2003, p. 60.
47Geoffrey A. Fowler, “Junk Mailers Discover Asia Is Close to Heaven,” Wall Street Journal, March 5,

2003, p. B1.

48Wenyu Dou, Ulrik Nielsen, and Chee Ming Tan, “Using Corporate Websites for Export Marketing,”

Journal of Advertising Research, September-October 2002, 42(5), pp. 105–115.
49Ashutosh Prasad, Vijay Mahajan, and Bart Bronnenberg, “Advertising versus Pay-Per-View in

Electronic Media,” International Journal of Research in Marketing, March 2003, 20(1), pp. 13–30.

50Geoffrey Fowler, “Changing the Neon Guard on Hong Kong’s Night Skyline,” Wall Street Journal,

January 29, 2003, p. B1.
51Erin White, “Dentsu Has a Global Appetite But Faces a Pared-Down Menu,” Wall Street Journal, April

17, 2003, p. B7.
52“Puffed Up or Stubbed Out,” The Economist, May 24, 2003, p. 66.
Ch17

1Milton Liebman does a great job of describing the latest usage of competitive information systems in

pharmaceutical sales. See “Competitive Edge,” Medical Marketing & Media, February 1, 2003,

pp. 36–39.

2J. Sairamesh, R. Mohan, M. Kumar, C. Bender, “A Platform for Business-to-Business Sell-Side, Private

Exchanges and Marketplaces,” IBM Systems Journal, January 1, 2002, p. 242–249; “Imperbel Increases

Customer Retention [Across Europe] with New Stayinfront CRM Platform,” M2 Presswire, March 17,

2003; European sales representatives use PDA-based information. See “PepsiCo France Selects

WebForceCG, Dendrite’s New Sales Channel Management Suite for Consumer Goods Industry,” M2

Presswire, March 31, 2003.

3Erika Rasmussen, “Going Global with CRM,” Sales & Marketing Management, March 2000, pp. 96–98;

David J. Cichelli, “Sales Compensation and the E-World,” ACA News, March 2000, pp. 42–45; and

“Accelerated Business Activity Propels Dendrite’s Growth in European Market,” M2 Presswire, February

28, 2003.

4Dennis J. Aigner, “The 2003 Orange County Executive Survey,” University of California, Irvine, 2003,

p. 28. Despite the obvious importance of international sales management and personal selling there exists

a paucity of systematic research to support decision making in the area. International topics are generally

ignored in most sales management texts and in the academic literature. See Maasaki Kotabe,

“Contemporary Research Trends in International Marketing,” in Alan M. Rugman and Thomas L. Brewer

(eds.), The Oxford Handbook of International Business (Oxford: Oxford University Press, 2001).

Moreover, the trajectory of work in the area is downward. We did find one book entitled Discover Your

Sales Strengths: How the World’s Greatest Salespeople Develop Winning Careers (by Benson Smith and

Tony Rutigliano, New York: Warner Business Books, 2003), but no mention was made of international

issues within.

5Many firms downsized and reorganized their global sales forces in response to the general persistent

economic downturn of the early 2000s. See Jake Keaveny, “Citigroup Global Equities Review May Mean

Job Cuts,” Reuters English News Service, April 7, 2003.
6Sabrina Tavernise, “Buying on Credit Is the Latest Rage in Russia,” New York Times, January 20, 2003,

p. 1.

7Janet Matthews, “China, Insurance Pitching for Business,” China Economic Review, January 14, 2003,

pp. 15–17; and Raymond Ma, “Aggressive Mortgage Salesmen Pose Possible Risk for Home Buyers,”

South China Morning Post, February 20, 2003, p. 9.

8Lorna Tan, “100,000 People Here Are in Multilevel Marketing,” Straits Times, April 5, 2003.
9Johny K. Johansson and Ikujiro Nonaka, Relentless: The Japanese Way of Marketing (New York: Harper

Business, 1997), p. 97; Klaus Brune agrees with regard to Europe, “U.S. Firms Get Success Recipe in

Germany,” Wall Street Journal, February 12, 2003, p. B5F.

10See the website for The TerrAlign Group, www.terralign.com, for more detailed information.

11R. Bruce Money, Mary C. Gilly, and John L. Graham, “National Culture and Referral Behavior in the

Purchase of Industrial Services in the United States and Japan,” Journal of Marketing, October 1998,

62(4), pp. 76–87; and Chanthika Pornpitakpan, “Trade in Thailand: A Three-Way Cultural Comparison,”

Business Horizons, March–April 2000, pp. 61–70.

12An interesting sign of the shrinking expatriate populations is the demise of the only English-language

paper sold in Mexico City. See Reed Johnson, “English Paper in Mexico Folds,” Los Angeles Times,

January 17, 2003, p. A3.

13The largest international executive search firm is Korn/Ferry International (www.kornferry.com). www

14See “Marketing Is Fastest Route to the Executive Suite,” Korn/Ferry International, www.kornferry.com

(2000).

15See the UCIrvine Citizen Peacebuilding Program website for more details about global violence

(www.cpbp.org).
16Michael Shari, “Unilever Indonesia, Using All the Levers,” BusinessWeek Online, March 19, 2003.
17Andy Cohen, “Seizing the Moment: AT&T Has the Opportunity of a Lifetime,” Sales & Marketing

Management, January 1, 2003, pp. 22–24.
18See Earl Shorris’s excellent and still pertinent book, A Nation of Salesmen (New York: Norton, 1994).
19Bernard Wysocki, Jr., “Foreign Scientists Are Being Stranded by War on Terror,” Wall Street Journal,

January 20, 2003, p. A1.
20R. Bruce Money and John L. Graham, “Sales Performance, Pay, and Job Satisfaction: Tests of a Model

Using Data Collected in the U.S. and Japan,” Journal of International Business Studies, 1999, 30(1), pp.

149–172.

21Dominique Rouzies, Michael Segalla, and Barton A. Weitz, “Cultural Impact on European Staffing

Decisions in Sales Management,” International Journal of Research in Marketing, March 2003, 20(1),

pp. 67–85.
22James P. Neelankavil, Anil Mathur, and Yong Zang, “Determinants of Managerial Performance: A

Cross-Cultural Comparison of the Perceptions of Middle-Level Managers in Four Countries,” Journal of

International Business Studies, 2000, 31(1), pp. 121–140.

23Sales Strategies Across the Globe,” Sales & Marketing Management, April 1, 2003, p 19.
24Money and Graham, “Sales Performance . . .”, 1999.

25Shahid N. Bhuian and Bulent Manguc, “An Extension and Evaluation of Job Characteristics,

Organizational Commitment, and Job Satisfaction in Expatriate, Guest Worker, Sales Setting,” Personal

Selling & Sales Management, 22(1), Winter 2002, pp. 1–11.

26Some argue “commission-centric” compensation schemes can misfire in the U.S. as well. See Jennifer

Gilbert, “A Matter of Trust . . . In the Aftermath of Corporate Scandals,” Sales & Marketing

Management, March 1, 2003, pp. 30–33.

27Alma Mintu-Wimsatt and Julie B. Gassenheimer, “The Moderating Effects of Cultural Context in

Buyer-Seller Negotiation,” Journal of Personal Selling and Sales Management, Winter 2000, 20(1),

pp. 1–9.
28For a still excellent discussion of the problems of constructing a compensation plan for expatriates,

nationals, and third-country nationals, see Michael Harvey, “Empirical Evidence of Recurring International

Compensation Problems,” Journal of International Business Studies, 4th Quarter, 1993, pp. 785–799. Chao

C. Chen, Jaepil Choi, and Shu-Chen Chi, “Making Justice Sense of Local-Expatriate Compensation

Disparity,” Academy of Management Journal, 45(4), August 2002, pp. 807–817; Anna Healy Fenton, “Expats

Get Seven Times the Perks of Local Workers,” South China Morning Post, February 7, 2003, p. 5.

29Personal interview with David J. Cichelli, Vice President, Alexander Group, on May 7, 2003.

30Michele Marchetti, “Gamble: IBM Replaces Its Outdated Compensation Plan with a World Wide

Framework. Will It Pay Off?” Sales & Marketing Management, July 1996, pp. 65–69. IBM continues

to globalize its sales management practices. See Erin Strout, “Blue Skies Ahead? IBM Is Transforming

the Way Its Sales Force Does Business,” Sales & Marketing Management, March 1, 2003, pp. 24–27.
31Ibid.
32Money and Graham, “Salesperson Performance,” 1999.
33Gary S. Insch and John D. Daniels, “Causes and Consequences of Declining Early Departure from

Foreign Assignments,” Business Horizons, November-December, 45(6), pp. 39–48, 2003.
34Visit www.natwestoffshore.com for a quick view of the kinds of services provided by expatriate

preparation companies.

35Mary C. Gilly, Lisa Penaloza, and Kenneth M. Kambara, “The Role of Consumption in Expatriate

Adjustment and Satisfaction,” working paper, Graduate School of Management, University of California,

Irvine, 2004.

36Joann S. Lublin, “Making the Transition Back to Local Work After an Overseas Job,” Wall Street

Journal, April 1, 2003, p. B1.
37Aimin Yan, Guorong Zhu, and Douglas T. Hall, “International Assignments for Career Building,”

Academy of Management Review, 27(3), July 2002, pp. 373–391.
38Thane Peterson, “The Importance of Being Multilingual,” BusinessWeek Online, September 6, 2002.
Ch18

1S. Tamer Cavusgil, Kwog Chan, and Chun Zhang, “Strategic Orientations in Export Pricing: A Clustering

Approach to Create Firm Taxonomies,” Journal of International Marketing, 11 (1), 2003, p. 47.
2Matthew B. Meyers and Michael Harvey, “The Value of Pricing Control in Export Channels: A

Governance Perspective,” Journal of International Marketing 9 (4), 2001, p. 1.

3Vanessa Fuhrmans and Scott Hensley, “Drug Makers Try to Curtail Cheap Imports,” The Wall Street

Journal, April 11, 2002, A1.
4Joel Baglole, “Glaxo Tries New Tack on Cheap Canadian Drugs,” The Wall Street Journal, January 22,

2003, p. D2.
5For an insightful discussion of factors that influence international pricing, see Marios Theodosiou and

Constantine S. Katsikeas, “Factors Influencing the Degree of International Pricing Strategy Standardization

of Multinational Corporations,” Journal of International Marketing 9 (3) 2001, p. 1.
6For a research report on cost variables that influence price strategy, see Mary Anne Raymond, John F.

Tanner Jr., and Joghoon Kim, “Cost Complexity of Pricing Decisions for Exporters in Developing and

Emerging Markets,” Journal of International Marketing 9 (3) 2001, p. 19.
7“Trade Barriers Cost Cosumers Over ¥6 trillion: UFJ Institute,” Nikkei Report, March 29, 2003.
8Nathan Trautwein and Shoab Malak, “Reducing the VAT Cost of Imports,” World Trade, October 1,

2002.

9To get some idea of the types of trade barriers facing an exporter, read “USTR Lists Barriers to U.S.

Trade, Focusing on Agriculture,” State Department Press Releases and Documents, April 2003.

10Frederik Balfour, “Sinking Prices Ought To Be A Blessing, Right?” Business Week, July 29, 2002.

11Brian Bremner and Irene M. Kunii, “Deflation Nation,” Business Week, May 26, 2003.

12At least one exception in Japan is Louis Vuitton brand of hand bags, leather, and other luxury goods that

has managed to raise prices twice in one year despite Japan’s severe deflation. See Philippe Ries, “French

Luxury Goods Hold Their Own in Japan Despite Euro’s Rise,” Agence France-Presse, March 2, 2003.
13James Brooke, “Japanese Consumers Revel in Deflation’s Silver Lining,” New York Times, December

7, 2001.

14Kenichi Murakami, “Nippon Lever Gains Ground Through Focus On Strong Brands,” Nikkei Report,

April 15, 2003.
15Jerry J. Jasinowski, “Made In China, New Trade Strategies a must Made in China,” The Washington

Times, May 20, 2003.
16“Researcher: China Enjoys Comparative Advantage in Labor Cost,” Xinhua News Agency, November

17, 2002.

17Irene M. Kuni, “Asia’s Future: Matsushita’s Payoff,” Business Week International, October 22, 2001,

p. 56.
18Philippe Ries, “French Luxury Goods Hold Their Own in Japan Despite Euro’s Rise,” Agence France-

Presse, March 2, 2003.

19“Mauritius Freeport Has Many Incentives,” Africa News Service, October 1, 2002.

20“Two Free Trade Zones Picked,” The Korea Times, November 11, 2002.
21“U.S. Exports Farm Products at Below the Cost of Production,” Africa News Service, February 11,

2003
22“The Dumping Dilemma; Rising Protectionism,” Finance and Economics, June 1, 2002, p. 91.

23Richard Barovick, “Export Leasing,” World Trade, May 7, 2003.
24Martin R. Snyder, “Doing Business in Russia Again?” The Moscow Times, January 9, 2002.

25Sam Vaknin, “Analysis: Poland’s Offset Deal,” United Press International, December 30, 2002.

26“Malaysia’s Government to Buy Locomotives From GE For $65 million,” Dow Jones International

News, October 1, 2001.
27Rosemarie Francisco, “High Foreign Debt and Looking for Ways To Pay It Off? Try Offering Tuna

Instead. Or Seaweed,” Reuters, February 21, 2002.
28Paul Cuckoo, “Airbus Dangles $500 Million Offset Bait for IA Order,” The Economic Times, February

6, 2003.
29David Hew, “Time for Asia To Cash In On Countertrade,” Business Times (Singapore), September 4, 2002.

30Bob Meyer, “The Original Meaning of Trade Meets the Future in Barter,” World Trade, January 2000,

p. 46.

31You may want to visit American Countertrade Association (www.countertrade.org) for a detailed

discussion of the services offered a countertrader.

32“House Wants Tanjung Jati B Project Restarted,” Jakarta Pose, February 20, 2003.

33For a primer on countertrade covering everything about countertrade from the types of trades to the

risks, see Dan West, “Countertrade,” Business Credit, April 2002, p. 48.

34Susan C. Borkowski, “Transfer Pricing Documentation and Penalties: How Much Is Enough?”

International Tax Journal, Spring 2003, p. 31.
35For a detailed report on transfer pricing methods and their importance to an MNC with divisions

located in different countries, see Thomas H. Stevenson and David W. E. Cabell, “Integrating Transfer

Pricing Policy and Activity-Based Costing,” Journal of International Marketing 10 (4) 2002, p. 77.

36Jim Abrams, “Study Shows Corporations Manipulate Export-Import Prices to Avoid Taxes,” Associated

Press, November 4, 2002.
37Hema Ramakrishnan and Shaji Vikraman, “Transfer Pricing Norms May Not Be Eased Yet,” The

Economic Times, February 18, 2003.
38Peter Verburg, “Diamond Cartels Are Forever,” Canadian Business, July 10, 2000, p. 135.

39Linda Wertheimer Siegel, “Critics Believe DeBeers Manipulates the Market to Keep Diamonds High,”

All Things Considered (NPR), November 11, 2001.

40“Competition: Commission Fines 18 Firms More Than Euro 160 Million for Cartel Behaviour,”

European Report, December 21, 2002.

41Brandon Mitchener and James Kanter, “EU Fines Producers of Beer, Citric Acid for Price-Fixing,” The

Wall Street Journal, December 6, 2001, p. 4.
Ch19

1Several excellent books have been published on the topic of international business negotiations. Among

them are Camille Schuster and Michael Copeland, Global Business, Planning for Sales and Negotiations

(Fort Worth, TX: Dryden, 1996); Robert T. Moran and William G. Stripp, Dynamics of Successful

International Business Negotiations (Houston: Gulf, 1991); Pervez Ghauri and Jean-Claude Usunier

(eds.), International Business Negotiations (Oxford: Pergamon, 1996); Donald W. Hendon, Rebecca

Angeles Henden, and Paul Herbig, Cross-Cultural Business Negotiations (Westport, CT: Quorum, 1996);

Sheida Hodge, Global Smarts (New York: Wiley, 2000); and Jeanne M. Brett, Negotiating Globally (San

Francisco: Jossey-Bass, 2001). Additionally, Roy J. Lewicki, David M. Saunders, and John W. Minton’s

Negotiation: Readings, Exercises, and Cases, 3rd edition (Boston: Irwin/McGraw-Hill, 1999) is an

important book on the broader topic of business negotiations. The material from this chapter draws

extensively on John L. Graham, “Vis-á-Vis International Business Negotiations,” Chapter 3, pp. 69–91,

in the Ghauri and Usunier book; James Day Hodgson, Yoshihiro Sano, and John L. Graham, Doing

Business with the New Japan (Boulder, CO: Rowman & Littlefield, 2000); and John L. Graham, “Culture

and Human Resources Management,” in Alan M. Rugman and Thomas L. Brewer (eds.), The Oxford

Handbook of International Business (Oxford: Oxford University Press, 2001), pp. 503–536.

2R. Bruce Money provides an interesting theoretical perspective on the topic in “International

Multilateral Negotiations and Social Networks,” Journal of International Business Studies, 1998, 29(4),

pp. 695–710. Lively anecdotes are included in Jiang Feng, “Courting the Olympics: Beijing’s Other

Face,” The Asian Wall Street Journal, February 26, 2001, p.6; and Ashling O’Connor, “After 54 Years,

the Olympic Clock is Ticking,” Times of London, February 10, 2003, p. 35.

3Michail Geist, “Fairness Says It’s Time to Tax Goods Sold Online,” Toronto Star, March 24, 2003, p.

D03.

4Katherine Q. Seelye, “Politics and the Economy: The Environment,” New York Times, January 9, 2003,

p. 24.

5Paul Mannusson, “A Man of Many Missions,” Business Week, March 31, 2003, p. 94; and Elizabeth

Price, “USTR offers WTO Expanded Access to U.S. Services Markets,” Dow Jones International News,

March 31, 2003.
6James K. Sebenius, “The Hidden Challenge of Cross-Border Negotiations,” Harvard Business Review,

March-April, 2002, pp. 76–82.

7Nurit Zaidman discusses how stereotypes are formed in “Stereotypes of International Managers: Content

and Impact on Business Interactions,” Group & Organizational Management, March 1, 2000, pp. 45–54.
8Samfrits Le Poole comments on the American stereotype in “John Wayne Goes to Brussels,” in Roy J.

Lewicki, Joseph A. Litterer, David M. Saunders, and John W. Minton (eds.), Negotiation: Readings,

Exercises, and Cases, 2nd edition (Burr Ridge, IL: Irwin, 1993). The quote is from the Spanish newspaper

Expansion, November 29, 1991, p. 41.

9The following institutions and people have provided crucial support for the research upon which this

material is based: U.S. Department of Education; Toyota Motor Sales USA, Inc.; Solar Turbines, Inc. (a

division of Caterpillar Tractors Co.); the Faculty Research and Innovation Fund and the International

Business Educational Research (IBEAR) Program at the University of Southern California; Ford Motor

Company; The Marketing Science Institute; Madrid Business School; and Professors Nancy J. Adler

(McGill University), Nigel Campbell (Manchester Business School), A. Gabriel Esteban (University of

Houston, Victoria), Leonid I. Evenko (Russian Academy of the National Economy), Richard H. Holton

(University of California, Berkeley), Alain Jolibert (Université des Sciences Sociales de Grenoble), Dong

Ki Kim (Korea University), C. Y. Lin (National Sun-Yat Sen University), Hans-Gunther Meissner

(Dortmund University), Alena Ockova (Czech Management Center), Sara Tang (Mass Transit Railway

Corporation, Hong Kong), Kam-hon Lee (The Chinese University of Hong Kong), and Theodore

Schwarz (Monterrey Institute of Technology).

10Rohit Deshpande and John Farley, “High Performance Firms in a Complex New China: A Tale of Six

Cities,” Journal of Global Marketing, 2002, 16(1-2), pp. 207–209.
11For additional details see John L. Graham, “Culture and Human Resources Management,” in Alan M.

Rugman and Thomas L. Brewer (eds.), The Oxford Handbook of International Business (Oxford: Oxford

University Press, 2001), pp. 503–536.

12Thomas V. Leigh and John O. Sommers, “An Initial Evaluation of Industrial Buyers’ Impressions of

Salespersons’ Nonverbal Cues,” Journal of Personal Selling & Sales Management, January 1, 2002, pp.

41–53.

13Thane Peterson, “The Importance of Being Multilingual,” Business Week Online, September 6, 2002.
14Thomas W. Leigh and John O. Summers, “An Initial Evaluation of Industrial Buyers’ Impressions of

Salespersons’ Nonverbal Cues,” Journal of Personal Selling & Sales Management,Winter 2002, pp. 41–53.
15There is a burgeoning literature on negotiations with Chinese. See Catherine H. Tinsley and Jeanne

M. Brett, “Managing Workplace Conflict in the U.S. and Hong Kong,” Organizational Behavior and

Human Decision Process, forthcoming; Pervez Ghauri and Tony Fang, “Negotiating with the Chinese:

A Socio-Cultural Analysis,” Journal of World Business, September 22, 2001, pp. 303–312; and Vivian

C. Sheer and Ling Chen, “Successful Sino-Western Business Negotitation: Participants’ Accounts of

National and Professional Cultures,” Journal of Business Communication, January 1, 2003, pp. 50–64.
16T. Lenartowicz and J.P. Johnson, “A Cross-National Assessment of the Values of Latin American

Managers: Contrasting Hues or Shades of Gray?” Journal of International Business Studies, May 2003,

34(3), pp. 266–281.
17Roger Fisher, William Ury, and Bruce Patton, Getting to Yes: Negotiating Agreement without Giving

In (New York: Penguin, 1991).
18Geert Hofstede, Cultures Consequences (2nd edition, Thousand Oaks, CA: Sage, 2001).

19John L. Graham, “Culture’s Influence on Business Negotiations: An Application of Hofstede’s and

Rokeach’s Ideas,” in Farok J. Contractor and Peter Lorange (eds.), Cooperative Strategies and Alliances

(Amsterdam: Pergamon, 2002), pp. 461–492. Also, see Roy J. Lewicki, David M. Saunders, and John

W. Minton, Essentials of Negotiation (2nd edition, Boston: McGraw-Hill, 2001).

20Edward T. Hall, “The Silent Language in Overseas Business,” Harvard Business Review, May-June,

1960, pp. 87–96.
21Other East-West differences in thinking are studied in detail in Joel Brockner, Ya-Ru Chen, Elizabeth

A. Mannix, Kwok Leung, and Daniel P. Skarlicki, “Culture and Procedural Fairness: When the Effects

of What You Do Depend on How You Do It,” Administrative Science Quarterly, March 1, 2000, pp.

138–157. Most important is Richard E. Nisbett, The Geography of Thought, How Asians and Westerners

Think Differently . . . and Why (New York: Free Press, 2003).
22Leonidas C. Leonidou, Constantine S. Katsikeas, and John Hadjimarcou, “Building Successful Export

Business Relationships,” Journal of International Marketing, January 1, 2002, pp. 96–101.
23Deborah Tannen, You Just Don’t Understand: Men and Women in Conversation (New York: William

Morrow, 1990).
24See Karrass’s website for information regarding his programs: www.karrass.com. Other websites

providing information about publically offered training programs and information on international

negotiation styles are www.pon.harvard.edu, www.usip.org, www.iimcr.org, www.executiveplanet.com,

www.etiquetteintl.com. See Marisa Mohd Isa, “Learning the Art of Refined Behavior,” New Straits Times,

March 17, 2003, p. 23.

25Lee Edison provides an interesting description of what he calls “The Negotiation Industry,” in an article

he wrote in Across the Board, April 2000, 37(4), pp. 14–20. Other commentators on training for

international business negotiators are Yeang Soo Ching, “Putting a Human Face on Globalization,” New

Straits Times, January 16, 2000, p. 10; A. J. Vogl, “Negotiation: The Advanced Course,” Across the Board,

April 1, 2000, p. 21; and R. V. Veera, “MIT Preparing Students for New Millennium,” New Straits Times,

July 21, 2002, p. 5.

26The most instructive story we have ever seen regarding how to build one’s BATNA is found in Daniel

Michael, “In Clandestine World of Airplane Contracts, An Inside Look at a Deal,” Wall Street Journal,

March 10, 2003, p. A1. It is a must-read for anyone interested in the topic of international business

negotiations.
27Fisher, Ury, and Patton, Getting to Yes, 1991.
28J. Sairamesh, R. Mohan, M. Kumar, and C. Bender, “A Platform for Business-to-Business Sell-Side,

Private Exchanges and Marketplaces,” IBM Systems Journal, January 1, 2002, pp. 242–248.

29Joseph Menn, Charles Ornstein, and Tim Reiterman, “Jet Detained on Mystery Illness Fears,” Los

Angeles Times, April 2, 2003, pp. B1 and B10.

30Jan M. Uljn, Andreas Lincke, and Yunus Karakaya, “Non-Face-to-Face International Business

Negotiation: How Is National Culture Reflected in this Medium?” IEEE Transactions on Professional

Communication, June 2001, 44(2), pp. 126–137.

31Tim Ambler and Chris Styles, The Silk Road to International Marketing (London: Financial Times and

Prentice Hall, 2000).

32Charles E. Naquin and Gaylen D. Paulson, “Online Bargaining and Interpersonal Trust,” Journal of

Applied Psychology, 88(1), 2003, pp. 113–120.

33Guang Yang, The Impact of Computer Mediated Communication on the Processes and Outcomes of

Buyer-Seller Negotiations, unpublished doctoral dissertation, University of California, Irvine, 2003.
34Sometimes these expectations are referred to as “the spirit of the deal” or the “social contract.” See

Ron S. Fortgang, David A. Lax, and James K. Sebenius, “Negotiating the Spirit of the Deal,” Harvard

Business Review, January-February 2003, pp. 66–74.
35Apparently Australians get angry, too. See Catherine Fox, “Negotiating is an Emotional Business,”

Australian Financial Review, October 1, 2002, p. 66.

36For more details see Deborah A. Cai and Edward L. Fink, “Conflict Style Differences Between

Individualists and Collectivists,” Communication Monographs, March 1, 2002, pp. 67–75.

37X. Michael Song, Jinhong Xie, and Barbara Dyer, “Antecedents and Consequences of Marketing

Managers’ Conflict Handling Procedures,” Journal of Marketing, January 2000, 64, pp. 50–66; and Alma

Mintu-Wimsatt and Julie B. Gassenheimer, “The Moderating Effects of Cultural Context in Buyer-Seller

Negotiation,” Journal of Personal Selling & Sales Management, Winter 2000, 20(1), pp. 1–9.

38Chester Karrass, The Negotiation Game (New York: Crowell, 1970).
39Michael Elliot, “Killing off Kipling,” Newsweek, December 29, 1997, pp. 52–55.
國際行銷學 第十二版 Cateora

