

11e

Global Business Today

Charles W. L. Hill | G. Tomas M. Hult

11e

GLOBAL BUSINESS TODAY

Charles W. L. Hill

University of Washington

G. Tomas M. Hult

Michigan State University

GLOBAL BUSINESS TODAY, ELEVENTH EDITION

Published by McGraw-Hill Education, 2 Penn Plaza, New York, NY 10121. Copyright © 2020 by McGraw-Hill Education. All rights reserved. Printed in the United States of America. Previous editions © 2018, 2016, and 2014. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of McGraw-Hill Education, including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 LWI 22 21 20 19

ISBN 978-1-260-08837-3 (bound edition)

MHID 1-260-08837-5 (bound edition)

ISBN 978-1-260-78061-1 (loose-leaf edition)

MHID 1-260-78061-9 (loose-leaf edition)

Director, Business, Economics, and Computing: *Anke Weekes*

Portfolio Manager: *Peter Jurmu*

Lead Product Developer: *Kelly Delso*

Product Developer: *Haley Burmeister*

Senior Marketing Manager: *Nicole Young*

Content Project Managers: *Harvey Yep (Core), Keri Johnson (Assessment)*

Buyer: *Laura M. Fuller*

Design: *Egzon Shaqiri*

Content Licensing Specialists: *Traci Vaske* (Image and Text)

Cover Image: © *VIPRESIONA/Shutterstock*

Compositor: *Aptara®*, Inc.

Printer: *LSC Communications*

All credits appearing on page are considered to be an extension of the copyright page.

Library of Congress Cataloging-in-Publication Data

Names: Hill, Charles W. L., author. | Hult, G. Tomas M., author.

Title: Global business today / Charles W.L. Hill, University of Washington, G. Tomas M. Hult, Michigan State University.

Description: 11e [edition]. | New York, NY : McGraw-Hill Education, [2020]

Identifiers: LCCN 2018050510 | ISBN 9781260088373 (alk. paper) | ISBN 1260088375 (alk. paper)

Subjects: LCSH: International business enterprises—Management. | International trade. | Investments, Foreign. | Capital market.

Classification: LCC HD62.4 .H548 2020 | DDC 658/.049—dc23 LC record available

at <https://lcn.loc.gov/2018050510>

The Internet addresses listed in the text were accurate at the time of publication. The inclusion of a website does not indicate an endorsement by the authors or McGraw-Hill Education, and McGraw-Hill Education does not guarantee the accuracy of the information presented at these sites.

mheducation.com/highered

For my mother June Hill, and the memory of my father, Mike Hill

Page iii

—Charles W. L. Hill

For Gert & Margareta Hult, my parents

—G. Tomas M. Hult

about the authors

CHARLES W. L. HILL

University of Washington

Charles W. L. Hill is the Hughes M. and Katherine Blake Professor of Strategy and International Business at the Foster School of Business, University of Washington. Professor Hill has taught in the MBA, Executive MBA, Technology Management MBA, Management, and PhD programs at the University of Washington. During his time at the University of Washington, he has received over 25 awards for teaching excellence, including the Charles E. Summer Outstanding Teaching Award. The Foster School is consistently ranked as a Top-25 business school. Learn more about Professor Hill at <http://foster.uw.edu/faculty-research/directory/charles-hill>.

A native of the United Kingdom, Professor Hill received his PhD from the University of Manchester, UK. In addition to the University of Washington, he has served on the faculties of the University of Manchester, Texas A&M University, and Michigan State University.

Professor Hill has published over 50 articles in top academic journals, including the *Academy of Management Journal*, *Academy of Management Review*, *Strategic Management Journal*, and *Organization Science*. Professor Hill has also published several textbooks, including *International Business* (McGraw-Hill) and *Global Business Today* (McGraw-Hill). His work is among the most widely cited in international business and strategic management.

Beginning in 2014, Dr. Hill partnered with Dr. Tomas Hult in a formidable co-authorship of the International Business franchise of textbooks (*International Business* and *Global Business Today*). This brought together two of the most cited international business scholars in history.

Professor Hill works on a private basis with a number of organizations. His clients have included Microsoft, where he has been teaching in-house

executive education courses for two decades. He has also consulted for a variety of other large companies (e.g., AT&T Wireless, Boeing, BF Goodrich, Group Health, Hexcel, Microsoft, Philips Healthcare, Philips Medical Systems, Seattle City Light, Swedish Health Services, Tacoma City Light, Thompson Financial Services, WRQ, and Wizards of the Coast). Professor Hill has also served on the advisory board of several start-up companies.

For recreation, Professor Hill enjoys skiing and competitive sailing! Page v

G. TOMAS M. HULT

Michigan State University

Dr. Tomas Hult is Professor of Marketing, Byington Endowed Chair, and Director of the International Business Center in the Department of Marketing in the Eli Broad College of Business at Michigan State University. He also teaches for the Broad College's Department of Supply Chain Management and Department of Management. Learn more about Professor Hult at <http://broad.msu.edu/facultystaff/hult>.

A native of Sweden, Dr. Hult received a mechanical engineer degree in Sweden before obtaining Bachelor and MBA degrees in the United States, followed by a PhD at The University of Memphis. In addition to Michigan State University, he has served on the faculties of Florida State University and the University of Arkansas at Little Rock. Dr. Hult holds visiting professorships in the International Business Group of his native Uppsala University, Sweden, and the International Business Division of Leeds University, United Kingdom. Michigan State, Uppsala, and Leeds are all ranked in the top 10 in the world in international business research.

Dr. Hult serves as Executive Director and Board Member of the Academy of International Business (AIB), President and Board Member of the Sheth Foundation, and serves on the U.S. District Export Council. Tomas Hult hosts the radio show globalEDGE Business Beat on the Michigan Business Network.

Hult is one of the world's leading academic authorities (citations, publications) in marketing strategy, international business, international marketing, strategic management, global supply chains, and complex multinational corporations. He is one of only about 100 Elected Fellows of the Academy of International Business, an accolade achieved by only the elite international business scholars. Dr. Hult was also selected in 2016 as the Academy of Marketing Science/CUTCO-Vector Distinguished Marketing Educator.

He regularly speaks at high profile events (e.g., European Commission,