GSBA 582
PM.Globe Module I
Spring, 2014

University of Southern California

Marshall School of Business

GSBA 582: THE GLOBAL ENVIRONMENT AND INTERNATIONAL BUSINESS

Spring, 2014
PM.GLOBE MODULE I

Professors
Office
Phone
Email

Jim Cunningham
BRI 204B
213-740-3932
jpcunnin@marshall.usc.edu

Carl Voigt
BRI 303F
213-740-0764
cvoigt@marshall.usc.edu
COURSE OBJECTIVES
· To understand the impacts of globalization and to develop the ability to think strategically about global business issues.

· To equip you with the basic facts of globalization, international trade in goods and factors of production growth, and the major trends and institutions shaping the future of international management.

· To provide you with a framework for assessing a country’s prospects for global business and its competitiveness in the global business environment.

· To learn to assess the business environment in other countries, including economic and financial structures, institutions and institutional voids, business practices, regulatory systems, and cultural and social conditions.

· To develop an international business perspective by understanding the similarities and differences in the business environment across countries and how heterogeneity in the business environment across countries affects international business practices and strategies.

· To understand patterns of international competition through examination of specific industries and firms.

· To develop skills in analyzing strategic challenges and opportunities in the international context and competencies to anticipate the potential strategies of global and local competitors in specific industries.

· To develop an appreciation of ethical issues confronting companies engaged in international business and the options for responsibly managing these ethical issues.

· To integrate and apply frameworks, models, tools, and concepts from core classes to a real world global setting.

PEDAGOGY AND LEARNING APPROACHES
The course is divided into two major portions. Module I consists of six weeks of classes on how to analyze the environment for doing international business in countries around the world and the implications of the global environment for making international business decisions. Module II is an international field experience, including preparatory class sessions in Los Angeles and a post-trip presentation. The international field experience will allow you to put into practice the tools you have acquired both in Module I of the course and the preparatory class sessions for Module II.

Module I – The Global Environment and International Business

This first portion of PM.GLOBE consists of a six-week course focusing on the analysis of the global business environment and how this environment affects business decisions. This module examines issues surrounding globalization and the effects of globalization on international business. Frameworks for assessing the economic, political, social/cultural, institutional, and business environment of different countries will be presented. The implications for business decisions and strategies of the similarities and differences in the business environment across countries will be discussed. Throughout, the challenges and opportunities of doing business in an age of globalization will be highlighted.

This module is designed to use your core learning experiences in global economics and strategy courses as a foundation to enhance your understanding of conducting business as a manager in a global environment. We consider this course as a tool for discovery between instructors and students in order to help manage in an international environment. Your participation and feedback are essential.

Module II – International Field Experience

The second portion of PM.GLOBE is organized around an international field learning experience in a specific country or pair of countries. Much of the work for this portion of the course will be done in teams. Some of the activities of Module II (such as the Saturday Pre-Trip Country Conferences and consultation with country faculty) will take place concurrently with Module I, and other activities will continue after the end of Module I. In addition to the trip itself, Module II includes two Saturday Pre-Trip Country Conferences (February 9 and March 2) and another Saturday session (April 20) for presentation of final reports. A detailed syllabus with information about this portion of the course is provided in a separate document.

COURSE EVALUATION
The course grade will be determined as follows:

Module I

10%
Participation in Module I

 5%
Decision-Making with Data Group Assignment

 25%
Module 1 Quizzes (5 Quizzes)
Module II

15%
Module 2 Exam

15%
Participation in Module II

30%
Team Deliverables (including Pre-Trip Briefing Book Paper, Group Project Report and Presentation, and International Business Insights Memo)

In order to successfully pass this course, a passing grade must be achieved in each Module of PM.GLOBE. In other words, a passing grade must be received in both Module I and Module II of the course in order to pass the course.

Participation in Module I (10%)
GLOBE is an experiential course. The intended learning outcomes are premised on you learning by doing and seeing and experiencing. Importantly, that means, you need to be engaged in all seasons, the pre-trip conferences, and the in-country trip. For module I our expectation is that you will be prepared for each class session. A course like this one works well, and is an enjoyable, effective learning experience, if everyone is prepared and an active, productive participant in class discussions. Our understanding of global issues is emerging and the world is an ever-changing place. So there is much to discuss and debate.

Therefore, your overall participation in Module I class sessions will be closely monitored and will be worth 10% of the PM.GLOBE grade. In grading in-class participation, we will look at both the quantity and quality of your class contributions/interventions. In addition, students may submit prepared notes related to the discussion questions to supplement their participation in class discussions.

Attendance at class sessions will also be factored into your participation score. A seating chart will be passed around for you to indicate where you are sitting during the first class session, and you are expected to sit in the same seat for all class sessions. All class sessions are mandatory, and you are required to attend all GLOBE sessions. You must attend the weekly session on the evening your section is scheduled to have class. You may not change evenings. If work, or other important obligations, makes it impossible for you to attend class on your scheduled class evening, we do encourage you to attend class on another evening (with your instructions permission, and space available) but you will not receive attendance or participation credit for doing so.

In-class participation is obviously a function of preparation, skills, attitude, and a willingness to actively commit yourself in front of us, and your colleagues. A classroom is a cost-free environment for experimenting and learning to "play the game." Make use of it. We recognize that some students are far more comfortable than others with in-class participation. However, it is important you make an effort every class to contribute in some meaningful way. Please feel free to come and discuss with us ways to enhance your participation.

With regard to quality, the dimensions that we look for include:

Relevance -- does the comment bear on the subject at hand? Comments that do not link up with what the discussion is focusing on can actually detract from the learning experience.

Causal Linkage -- are the logical antecedents or consequences of a particular argument traced out? Comments that push the implications of a fact or idea as far as possible are generally superior.

Responsiveness -- does the comment react in an important way to what someone else has said?

Listening to Others -- avoid repeating or rephrasing what others have already said.

Analysis -- is the reasoning employed consistent and logical?

Evidence -- have data from the case and reading, from personal experience, and from general knowledge been employed to support the assertions made?

Importance -- does the contribution further our understanding of the issues at hand? Is a connection made with other cases and readings we have analyzed?

Clarity -- is the comment succinct and understandable? Does it stick to the subject or does it wander?

Classroom Conduct: Another way to impact your participation grade is through your conduct in the classroom. We will lower your participation grade if you disrupt class discussions. Examples of disruptive behavior that will lower your participation grade include (but are not limited to): arriving late, leaving early, side conversations in class, and leaving and re-entering the classroom during case discussions or lectures. We expect professional behavior and respect for both your classmates and professors.

Factual misstatements, comments that demonstrate a lack of adequate preparation, or comments that come late in a discussion that distract the class and indicate that the student has not been actively listening will be noted as “negative” course participation.

When class participation is graded, the question of quantity versus quality inevitably arises. While both are important, the quality of your contributions will carry the most weight. Consistent comments that add little value will not improve your participation grade.

Decision-Making with Data Group Assignment (5%)

During Session 3, there will be a workshop on Global Decision-Making with Data. This workshop will examine data that can be used for assessing the global business environment and how to use this data to make global business decisions. There will be a group assignment based on the Global Decision-Making with Data workshop. This group assignment will be due before midnight on Sunday, February 16. It must be emailed to Professor Voigt with a time-stamp of anytime before Monday, February 17th. It is officially late if it arrives with a Feb 17th time stamp and will be assessed a late penalty of 20 percent per day late.
Module I Quizzes (25%)

A set of five short quizzes will be used to test to your understanding and mastery of the course material. The quizzes will test both the material covered during class and the assigned readings. The format and timing of the quizzes will differ with each instructor. Most quizzes will be take-home open-book, open-note quizzes. But they will be due at specific times. So plan your work and study schedule carefully. Specific details will be given in class by each instructor. Please be aware of all quiz dates. There are no opportunities to make up missed quizzes.
Module II Requirements (60%)

These requirements are described in the syllabus for Module II.

ACADEMIC INTEGRITY
USC seeks to maintain an optimal learning environment. USC is committed to the general principles of academic honesty that include and incorporate the concept of respect for the intellectual property of others, the expectation that individual work will be submitted unless otherwise allowed by an instructor, and the obligations both to protect one’s own academic work from misuse by others as well as to avoid using another’s work as one’s own. By taking this course, students are expected to understand and abide by these principles. Violations of academic integrity standards will be treated seriously. SCampus, the USC Student Guidebook, contains the university’s academic integrity standards as part of the University Student Conduct Code (see the University Governance section of SCampus at http://web-app.usc.edu/scampus/). Students will be referred to the Office of Student Judicial Affairs and Community Standards for further review, should there be any suspicion of academic dishonesty (see http://www.usc.edu/student-affairs/SJACS/).
STUDENTS WITH DISABILITIES
Any student requesting academic accommodations based on a disability is required to register with Disability Services and Programs (DSP) each semester. A letter of verification for approved accommodations can be obtained from DSP. Please be sure the letter is delivered to your instructor as early in the semester as possible. Your letter must be specific as to the nature of any accommodations granted. DSP is located in STU 301 and is open 8:30AM to 5:00PM, Monday through Friday. The telephone number for DSP is 213-740-0776.

OVERVIEW OF MODULE I CLASS SESSIONS
	Session
	Week of Spring Semester
	Dates
	Instructor
	Deliverables
	Topics

	1
	1
	1/12-1/15
	Voigt
	Quiz 1
	Globalization and its Impacts on Businesses and Countries: An Introduction to Global Analysis

	2
	2
	1/20-1/22 & 1/24
*See Note Below
	Cunningham
	Quiz 2
	Globalization: How Trade Patterns Develop and Change

How Basic Theorems Explain and Predict

How Economies Change

Winners and Losers: Resistance to Trade

	3
	3
	1/26-1/29
	Voigt
	Group Assignment

**Due: 2/16
	The Relationships Between Companies, Markets, and Institutional Environments of Countries
Decision-making with Data Workshop

	4
	4
	2/2-2/5
	Cunningham

 & Voigt
	Quiz 3
	Flows of Capital and Labor Across Borders

Balance of Payments

Managing Market Entry and Operations in Diverse Country, Institutional, and Market Environments

	5
	5
	2/9-2/12
	Cunningham
	Quiz 4
	Exchange Rates
How a Crisis in One Country Spreads

Case Studies:

1994-1995 Lending Crisis in Mexico

1997-1998 East Asian Exchange Rate Crisis

2007-2009 U.S. Subprime Mortgage Crisis

	6
	7
	2/24-2/27
	Cunningham & Voigt
	Quiz 5

	Rules vs. Discretion: the Impact of Monetary Policy on Growth
Global Citizenship and Corporate Responsibility

*Please note that Monday, 1/20, is a University Holiday; therefore, students enrolled in the Monday night section will meet during Week 2 on Saturday, 1/25, from 9:00 AM-12:00 Noon instead.
** Decision-making with Data assignment must be emailed in and “time-stamped” before Monday, February 17th.
MODULE 1 CLASS SESSION OUTLINE

ASSIGNED READINGS AND CASES
WEEK 1 (January 13-16)
Session 1
Globalization and its Impacts on Businesses and Countries:

An Introduction to Global Analysis

Instructor:
Carl Voigt

Readings:
Ghemawat, Semiglobalization and Strategy

Porter, The Competitive Advantage of Nations, Harvard Business Review, Mar/Apr 90, Vol 68, Issue 2, 73-93.

“What the Banda Islands Tell US About World Trade” (Posted to Blackboard)

“Google” popular press articles that support and/or attack globalization. (I’d like you to develop a personal opinion which you are willing and capable of articulating among your peers. I will cold call several people to get our conversation/debate going. Come prepared!)
Quiz:
Quiz # 1
Our opening session will drop us into the center of the globalization debate. Yes, there is a debate. Most executives inside the walls of corporations and within Business Schools think it is a good thing, most employees, and most of society, in this country and in others, think it is a bad thing.

In the past five years more than 5,000 books have been published on globalization. Most offer visions of disappearing borders, integration of markets, ever expanding cross-border supply chains, falling trade barriers, and increased global trade. Globalization is presented as an inexorable process moving forward. However, others amass economic data to suggest that internationalization of activities is closer to 10-15 percent than the 100 percent envisioned in the popular press. Globalization is also a value-laden word. For some it is a process that creates wealth and prosperity, and improves global standards of living. For others it is seen as a process which

redistributes wealth and jobs, further impoverishes the have-nots, and is expanding the divide between developed and developing economies rather than closing it.

In our first session we will start by introducing the GLOBE Module I course. We will examine then dive into our first topic. We will examine the economic data about globalization and debate on its pros and cons for ourselves the controversial issues surrounding globalization. The primary purpose of our critical “look” at globalization is to get beyond superficial analyses, clichés, platitudes, and meaningless generalizations offered by many. Too many executives have been seduced by notions of borderlessness and unlimited global opportunities, and have been uncritically accepting of perceived global growth opportunities.

We need to be much more analytical and much more critical. We need a deep look at where and how markets are integrating, and where new business opportunities really are. We need to also look deep and hard at how truly different foreign countries and domestic markets are. We need to look at the similarities between economies. But we must also look at the differences, and find ways of incorporating them into international strategies. We need to determine which of the differences matter most, and to consider ways to profit from them rather than just treating them as constraints on our international strategies.

Discussion Questions
1. Do you agree that national borders no longer matter?

2. Is globalization an economic or political phenomenon? Is it real or a figment of the imagination? What is the empirical evidence for globalization?

3. Why is globalization controversial?

4. Does globalization hurt third world developing economies or does it help them? Does third world growth hurt developed economies?

5. Is free trade a good thing? Do the benefits outweigh the costs? Does free trade increase the income and wealth inequality between economies?

6. What might the world look like in 25 years? 50 years?

Deliverable

If the first letter of your last name falls within A-M, please prepare a detailed argument in favor of globalization. If the first letter of your last name falls within N-Z, please prepare a detailed argument against globalization. During our class we will divide in sides and engage in the globalization debate. As a starting point you should consult the articles assigned to be read for Session 1. However, do not limit yourself to these articles. There are numerous websites that will quickly offer you “ammunition” for our class debate.

You may submit your prepared “argument” notes for class participation credit, particularly if you do not get an opportunity to actively participate in the class discussion.

WEEK 2 (January 21-23 & Saturday, Jan 25)
Session 2
Globalization: How Trade Patterns Develop and Change

How Basic Theorems Explain and Predict How Economies Change

Winners and Losers: Resistance to Trade

Instructor:
Cunningham
Readings:
Lecture 1: Introduction to International Economics

 Lecture 2: Comparative Advantage

Lecture 3: Heckscher-Ohlin Theorem

Lecture 4: Tariffs and Quotas

Lecture 5: Protectionist Arguments

"The Enemies of the WTO: Bogus Arguments Against the World Trade Organization," Paul Krugman, October 1999.
Quiz:
Quiz # 2
This session puts globalization in a historical context, introduces the basic economic case for trade, and provides a discussion of the social benefits and costs of globalization.

Countries and economies are much closer to each other than ever before. MNEs operate in several different continents with differing institutions and cultures. Is there one large global market? Are national borders now irrelevant? What is the basic economic theory behind globalization? Is trade liberalization good for everyone? Why are some people and organizations opposed to free trade? In this session, we will seek answers to these and related questions. We will see that patterns of trade may be explained by economic theory, and that trade creates winners, who support globalization--and losers, who oppose globalization.
Free trade and openness facilitate productivity and long run growth. This is not a zero-sum game. All countries benefit, but within countries there is a reallocation of resources that may produce losers.

Discussion Questions: International Economics
1. What are the international financial institutions (the WTO, IMF, World Bank)? What roles do they play in shaping the flow of goods, services and capital across borders?

2. “Exports are good and imports are bad.” Discuss. Is mercantilist thinking still influential?
3. What is outsourcing? Is outsourcing good or bad for the U.S.?
Deliverable

New Balance Athletic Shoe Inc. (NBAS) is the only American shoe company that still has a manufacturing base in the U.S. However its American-made shoes, as a percentage of its total sales, has decreased from 70% twenty years ago to about 25% today. The company is considering locating a new production site outside of the U.S. The company is seeking to lower its costs by utilizing local inexpensive labor, but it is also looking to expand its market presence in booming emerging markets. Since the new location would not only supply the local market but also supply its global network of markets, supply chain issues are very important. NBAS has narrowed its considerations to three choices: Brazil, China, and Vietnam.
A.
Based on the data provided in the following table, and the country pages from the WEF Global Competitiveness Report and Enhancing Trade Index Report (attached) please prepare a recommendation to top management. Be sure to highlight major pros and cons of each country.

	
	Brazil
	China
	Vietnam

	Population
	190 million
	1.3 billion
	90 million

	Median age
	29.3
	35.5
	27.8

	Literacy rate
	91.6%
	92%
	94%

	GDP per capita (PPP)
	$11,600
	$8,400
	$3,300

	Projected future GDP growth rate
	2.8%
	9%
	6%

	Manufacturing hourly labor cost
	$9.00
	$2.00
	$1.00

	Projected future inflation rate
	6.9%
	5.4%
	18.9%

	Gini Coefficient
	53.9%
	41.5%
	37.6%

	Tariffs on athletic shoes imported into:
	35%
	24.5%
	30%

	US tariffs imposed on athletics shoes from:
	15.75%
	30.7%
	29%

	European Union tariffs imposed on athletic shoes from:
	16.9%
	16.9%
	16.9%

B.
What additional information would you gather and what further analyses would make before delivering your final recommendation to top management? That is, what other issues would you consider critical to include in your final recommendation?

WEEK 3 (January 27-30)
Session 3
The Relationship between Companies, Markets, and Institutional Environments of Countries
Instructor:
Voigt

Readings:
Khanna, Palepu, Sinha, Strategies that fit Emerging Markets
Prahalad & Liebenthal, The End of Corporate Imperialism

Global Economy Reports – World Economic Forum, World Bank

(Download the reports posted to blackboard; paying specific attention to your GLOBE Country/ries)

Workshop:
Global Decision-Making with Data

In session 3 we will build on the concepts and models presented in sessions 1 & 2, and further developing the core conceptual framework for our course on global analysis. Our specific focus in this session will be to drive beyond the macro-level analysis of country differences, to detailed examinations of how the factor endowments, physical infrastructure, and government and business institutions, support and/or impede business activities. History, culture, business traditions, societal inertia, and national ambition, all play into shaping the business environment within an economy. For example, the presence or absence of efficient distribution networks can dramatically impact the way companies design their domestic operations. Session 3 will also move from the conceptual to the empirical. We start the process of learning how to find and interpret real data for making real international global business strategy decisions.

In the first half of the session we will learn and apply frameworks for examining and interpreting economic data on global economies, and how to dive deep into an economy to examine the quality of its supporting infrastructure and institutions. This will include examining free trade agreements such as NAFTA and ASEAN, tariffs and non-tariffs barriers, macroeconomic policies, and specific government policies in different industrial sectors. We need to be able to quickly draw together and interpret publicly available information and use it to make future judgments about the attractiveness of global business opportunities. We also need to be able to dig down to the level of the most basic institutions which support and complement business activities. The presence or absence of these basic institutions, such as an independent and efficient judiciary, information technology, intellectual and physical property protection, distribution channels, etc., are critical to the potential success of global business.

The second half of this session will be a workshop led by our USC Marshall Reference Librarians. We will break into smaller groups and get our hands “dirty in the data.” We will use a directive worksheet to learn how to gather and interpret real data at the regional, economy, and the infrastructural and institutional levels. Our Reference Librarians will lead you to multiple data bases from which you can glean critical evaluative data for your GLOBE projects. Our objective is to learn both where to find crucial data, and how to use it to build economic and strategic models for making critical global business decisions.

Worksheet: Analyzing Economies and Institutional Voids (to be posted)
Group Assignment: Due before midnight on Sunday, February 16th. Check blackboard for specific assignment details. Your email must be sent to Professor Voigt with a time-stamp before Monday, February 17th.
SUBJECT LINE: GLOBE COUNTRY(IES) and SURNAMES all group members

WEEK 4 (February 3 - February 6)
Session 4
Flows of Capital and Labor across Borders

Balance of Payments

Instructors:
Cunningham & Voigt

Part I: (Cunningham)

Readings:
Lecture 6: Factor Movements
 Lecture 7: Trade Rounds

 Lecture 8: Regional Integration

 Lecture 9: Balance of Payments

"The Industrial Revolution: Past and Future," 2003 Annual Report Essay, Robert E. Lucas, Jr., The Region, Federal Reserve Bank of Minneapolis, May 2004.

Quiz:
Quiz # 3
PART II: (Voigt)
Case:

Lincoln Electric

Reading:
De Kluyer, Target Markets and Modes of Entry
Quiz:
Quiz # 4

First Half of Session 4
Globalization is good for long run growth. This session examines how the movement of factors of production—labor and capital—affects prices, wages and interest rates. The attempts to integrate the world economy through global trade agreements are discussed. The more recent move toward regional agreements like NAFTA has created new barriers for countries not in the agreements. The balance of payments accounts show how flows of goods and capital link countries through interest rates and exchange rates. The paper by Lucas, 1995 Nobel Laureate in Economic Science, takes a historical view of growth and emphasizes the role of demographics.

Discussion Questions: Factor Flows
1. Is there a difference between flows of outputs and flows of inputs?

2. Is the good (regional trade agreements) the enemy of the best (world trade agreements), or a step toward

 the best?
3. How are flows of goods linked to flows of capital?

4. Why were Malthus’s predictions of demographic-induced famine wrong?
5. Do we observe convergence in living standards across all countries?

6. What gives a country the best chance to raise living standards? Population growth? Saving? Productivity?

Deliverable

There are three countries which produce haggis, a savory concoction made from sheep’s pluck (heart, liver and lungs). The production costs per pound, in US dollars, including transportation but not including tariffs are:

United States Australia New Zealand

 $1.00 $0.95 $0.93

Assume that the quality of haggis is identical across the countries.

1.
Initially the United States, in response to political pressure from the powerful Yankee Pluckers Association, imposes a nine cents per pound import tariff on haggis. From which country or countries will American haggis lovers source their purchases? What will be the American price for haggis?

2.
Now the ANZUS Trade Liberalization Agreement slashes U.S. haggis tariffs from nine cents to four cents per pound. From which country or countries will American haggis lovers source their purchases? What will be the American price for haggis?

3.
Following the negotiation of the ANZUS agreement, the United States and Australia sign a treaty, the Kangaroo Treaty that eliminates all American tariffs on Australian haggis, but does not alter trade relations with New Zealand. The ANZUS agreement still applies between the United States and New Zealand. From which country or countries will American haggis lovers source their purchases? What will be the American price for haggis?

4.
Resourceful Kiwi Pluckers now discover that they can transship their haggis to Australia and have it count under the Kangaroo Treaty for duty free export to the American market. There is a transportation cost from New Zealand to Australia of one cent per pound. From which country or countries will American haggis lovers source their purchases? What will be the American price for haggis?

5.
Does the ANZUS agreement result in trade creation or trade diversion? Does the Kangaroo treaty result in trade creation or trade diversion? Does transshipment result in trade creation or trade diversion?

6.
Other markets are affected by what happens in the haggis market. What will happen in the American market for wool (which is a jointly produced good with haggis—more sheep, more haggis, more wool)? What will happen in the American market for beef, which is a substitute for haggis? Discuss the effects on these markets of their American prices (rise, fall, or remain unchanged) because of the haggis trade agreements and transshipments.

Please write a short essay addressing these questions. The key things are prices and the direction of change. Number your paragraphs to correspond to the question numbers above. It need not be more than a single page.
Second Half of Session 4
In the second half of the session we will begin by assuming that our focal company is committed to expanding globally. We will draw together all the concepts, frameworks, models, ideas, and information presented in Sessions 1-4 and will use it to make an informed decision on how to enter a foreign marketplace. We will explore the array of potential approaches to entering foreign markets ranging from exporting through licensing, franchising, joint ventures and strategic alliances, through to wholly-owned market entries. Importantly, we will focus on which approaches are most appropriate given the existing institutional context, and the market imperatives the entering firm might face. There are obviously pros and cons for each.

Our learning will be focused around the Lincoln Electric case. The Lincoln Electric case describes Lincoln’s business strategy and incentive system, and discusses the global strategy choices the company faces going forward. Lincoln Electric is deciding whether a strong push into India should be the next step in the company’s globalization. The company has enjoyed increasing success in China as a result of its aggressive expansion through both a joint venture and a set of majority-owned plants. The company is deciding how it could apply the lessons of its China experience, as well as its experience across Asia, Europe, and Latin America, to India. First of all, should Lincoln Electric own a manufacturing operation in India? If yes, Lincoln Electric could enter the Indian market by acquisition, by joint venture, or by building a new plant on its own. If the company were to enter by acquisition, it is unclear what type of valuation to apply to any of the Indian incumbent companies. If the company were to enter by joint venture, the question would be: How could Lincoln ensure its ability to make key business decisions?

Discussion Questions: Lincoln Electric

1. Put yourself in CEO John Stropki's shoes. Should Lincoln Electric expand into India by investing in a major production facility there?
2. If you were to expand into India, would you enter through acquisition, a greenfield site, or some type of joint venture? Which factors would inform your decision among these entry mode choices?
3. In which countries is Lincoln Electric likely to be most successful or least successful? Why? How would this guide your own choice of where to place Lincoln Electric's production facilities abroad?
4. When Lincoln Electric goes to India and other countries, what factors should determine how much it adapts its core incentive pay-for-performance management practices to local labor market norms? Should Lincoln Electric follow the adage “when in Rome, do as the Romans do,” or should it seek to always replicate the recipe behind its success in the home plant in Cleveland?
Deliverable

Prepare a set of guidelines (5-6) based on the two cases for making foreign market entry decisions.

You may submit your prepared “argument” notes for class participation credit, particularly if you do not get an opportunity to actively participate in the class discussion.

WEEK 4 MODULE II - FIRST SATURDAY PRE-TRIP CONFERENCE

Saturday, Feb 8
Pre-Trip Conference I (8:00 am – 5:00 pm):

- Country Specific Educational and Training Sessions

This part of the course is described in the Module II Syllabus.

WEEK 5 (February 10-13)
Session 5
Part I:
Exchange Rates

How a Crisis in One Country Spreads

Case Studies:

1994-1995 Lending Crisis in Mexico

1997-1998 East Asian Exchange Rate Crisis

2007-2009 U.S. Subprime Mortgage Crisis

Part II: Managing Market Entry and Operations in Diverse Country, Institutional and Market Environments
Instructor:
Cunningham

Readings:
Brunnermeier, Deciphering the Liquidity and Credit Crunch 2007-2008 (Journal of Economic Perspectives, 23:1, Winter 2009, 77-100)

Coval, Jurek, & Stafford, The Economics of Structured Finance (Journal of Economic Perspectives, 23:1, Winter 2009, 3-25)

Mayer, Pence, & Sherlund, The Rise in Mortgage Defaults (Journal of Economic Perspectives, 23:1, Winter 2009, 27-50)

Cecchetti, Crisis and Responses: The Federal Reserve in the Early Stages of the Financial Crisis (Journal of Economic Perspectives, 23:1, Winter 2009, 51-75)
Miron, The Case Against the Fiscal Stimulus (Harvard Journal of Law and Public Policy, 33:2, 2010, 519-29)
Cochrane, Lessons from the Financial Crisis (Regulation, 35-7, Winter 2009-10)
A danger arises with globalization: economies become linked and a crisis in one country can spread to others. In this session we will see how a lending crisis in Mexico affected America, how an exchange rate crisis that began in Thailand spread to other countries, and how the subprime mortgage crisis in America affected the world.

Discussion Questions

1. Why was the U.S. response different in the Mexican and East Asian crises?
2. How could a crisis that began in a small country like Thailand spread so widely and rapidly?
3. What were the flaws in structured finance?
4. How could defaults in American mortgages cause a worldwide recession?
5. Was the response of the Federal Reserve successful in mitigating the crisis?
6. Should there be barriers to international capital flows to prevent another international financial crisis?
WEEK 7 (February 24-27)
Session 6
Part I: Rules vs. Discretion: The Impact of Monetary Policy on Growth

Part II:
Global Citizenship and Corporate Responsibility
Instructors:
Cunningham & Voigt
Part I: (Cunningham)
Reading:
Bernanke, The Great Moderation

Taylor, The Great Deviation
PART II: (Voigt)
Cases:
Hitting the Wall: Nike and International Labor Practices
Reading:
Donaldson, Values in Tension: Ethics Away from Home
Quiz:
Quiz # 5

Session 6 will be a busy session. It will cover two broad topics: the controversy over which type of monetary policy should be followed, and global citizenship and corporate responsibility.

First Half of Session 6

A longstanding controversy in economics—whether a rule-based monetary policy, or one in which the central bank has discretion to alter interest rates and commercial bank reserves—has fresh impact because of the change in policy in the three largest economies (the US Federal Reserve, the Bank of China, and the European Central Bank) toward greater discretion. Proponents of discretion, such as Chairman of the Board of Governors of the Federal Reserve Ben Bernanke, argue that discretion was necessary to avoid a plunge into a new Great Depression. Critics of discretion, such as John B. Taylor, argue that it was the move toward discretion which created the conditions which led to the financial crisis and resulting stagnation.
Discussion Questions:
 1. Why do proponents of discretion believe it is preferable to a rule-based monetary policy?

 2. What is inflation targeting?

 3. What is the Taylor Rule?

 4. Would reinstituting the Taylor Rule increase rates? Would this hurt the recovery?

 5. Would a rule-based monetary policy increase investment?

Second Half of Session 6

In the second half of session 6, we want to, must, consider the social responsibility and obligations that attend to doing business in a global context. Social responsibility and accountability is a tough enough topic and area of concern for companies to consider for their domestic markets. However, it is an even more difficult and perplexing topic in global business. It would be irresponsible of us all, not to have a candid and open discussion of our economic and moral obligations to humankind in all the countries we choose to do business in. Whether it is through active investment or through the more passive exporting of products, and/or importing of raw materials, component parts, and outsourced products.
Our case focuses on Nike. In the mid-1990s, Nike, one of the world’s most successful footwear companies, was hit by a spate of alarmingly bad publicity. After years of high-profile media attention as the company that could “just do it,” Nike was suddenly being painted as a firm that relied on low-cost, exploited labor in its overseas plants. Nike officials vigorously denied the charges, claiming that Nike had no control over the independent contractors who manufactured Nike shoes. But the activists would not retreat. Eventually, Nike had to learn to deal with the activists’ claims and with the web of conflicting data that surrounds the notion of a “fair” or “living” wage.
Hitting the Wall: Nike and International Labor Practices traces the path of a company suddenly caught in the highly emotional debates surrounding human rights and globalization. The case describes the actions, motivations and influence of nongovernmental organizations (NGOs), a group of actors that are increasingly starting to set the rules of international business, especially in the Third World. It also describes how these groups are highlighting contentious issues such as labor conditions and human rights, and how high-profile firms such as Nike can respond to their claims.

Discussion Questions
1.
Does Jeff Ballinger have a convincing argument about Nike? Does Nike have a convincing response?

2.
How well has Nike handled the publicity surrounding its labor practices? Could or should the company have done anything differently?

3.
What is a “fair” wage in Vietnam? How should Nike think about it?
No Deliverables for Final Session

WEEK 6 MODULE II - PROJECT PROPOSAL MEMO AND PRE-TRIP BRIEFING BOOK PAPER DUE
Thursday, February 20
The first set of deliverables for Module II are due this week.

Deliverables Due: Thursday, February 20

- Module II - Project Proposal Memo

- Module II – Pre-Trip Briefing Book Paper

Your team’s project proposal memo and pre-trip briefing book paper are due on Thursday, February 16 by 6:30 PM. Please see the Module II syllabus for details.

WEEK 7 MODULE II - SECOND SATURDAY PRE-TRIP CONFERENCE

Saturday, March 1
Pre-Trip Conference II (8:00 am – 5:00 pm):

- Country Specific Educational and Training Sessions

- Module II Exam

This part of the course is described in the Module II Syllabus
WEEK 8 MODULE II - RESEARCH FOR GROUP PROJECT (March 3 - March 6)
Module II Research for Group Project (Strategic Analysis Report)

No class sessions are scheduled this week. This week should be used to conduct research for your group project (the Strategic Analysis Report). Meet with your faculty advisor as needed. Please see the Module II syllabus for details.

WEEK 9 MODULE II - SPRING BREAK GLOBE TRIPS
Thursday, March 13 through Sunday, March 23
Module II International Field Experience

The field experience travel component of the program will take place during Spring Break. Trips will commence on Thursday or Friday of Week 9 (3/13 or 3/14) and continue through the end of Spring Break. Trips will end on Sunday, 3/23. Please see the Module II syllabus for details.

Note: The above dates are approximate. Travel dates for some trips may differ slightly. Please check with your country faculty or the PM.GLOBE web site for the exact dates of your trip.

WEEKS 10 through 11 MODULE II - COMPLETION OF GROUP PROJECT

(March 24 – April 3)
Module II Completion of Group Project (Strategic Analysis Report and International Business Insights Memo)

No class sessions are schedule during these weeks. These weeks should be used to complete your Strategic Industry Analysis Report and International Business Insights Memo. Meet with your faculty advisor as needed. Please see the Module II syllabus for details.

WEEK 12 MODULE II - GROUP PROJECT DUE
Monday, April 7
Deliverable Due: Monday, April 7

Group Project Due (Strategic Analysis Report and International Business Insights Memo)

The Strategic Analysis Report and International Business Insights Memo are due by or before 6:30 PM on Monday, April 7. Please see the Module II syllabus for details.

WEEK 12 MODULE II - SATURDAY POST-TRIP CONFERENCE

Saturday, April 12
Final Group Presentation Due

The post-trip conference will be on Saturday, April 12, 8:00 AM-2:30 PM. Your final group project oral presentation will be given during this time. Please see the Module II syllabus for details.
1
18

