
Multinational Business Finance, 13e (Eiteman/Stonehill/Moffett)

Chapter 1 Current Multinational Challenges and the Global Economy

1.1 Financial Globalization and Risk

True/False

1) BRICs is a term used in international finance to represent assets that are considered to be inexpensive and sturdy, but fundamentally unsound and and incapable of coping with the upheavals now apparent in international financial markets.

Answer: FALSE

Diff: 1

Topic: 1.1 Financial Globalization and Risk

Skill: Recognition

2) Multinational enterprises (MNEs) are firms, both for profit companies and not-for-profit organizations, that have operations in more than one country, and conduct their business through foreign subsidiaries,

branches, or joint ventures with host country firms.

Answer: TRUE

Diff: 1

Topic: 1.1 Financial Globalization and Risk

Skill: Recognition

3) Ownership, control, and governance changes radically across the world. The publicly traded company is not the dominant global business organization—the privately held or family-owned business is the prevalent structure—and their goals and measures of performance differ dramatically.

Answer: TRUE

Diff: 2

Topic: 1.1 Financial Globalization and Risk

Skill: Recognition

1.2 The Global Financial Marketplace

Multiple Choice

1) A well-established, large U.S.-based MNE will probably NOT be able to overcome which of the following obstacles to maximizing firm value?

A) an open market place

B) high quality strategic management

C) access to capital

D) none of the above

Answer: D

Diff: 2

Topic: 1.2 The Global Financial Marketplace

Skill: Recognition

2) A well-established, large China-based MNE will probably be most adversely affected by which of the following elements of firm value?

A) an open marketplace

B) high-quality strategic management

C) access to capital

D) access to qualified labor pool

Answer: A

Diff: 2

Topic: 1.2 The Global Financial Marketplace

Skill: Conceptual

3) A well-established, large, Brazil-based MNE will probably be most adversely affected by which of the following elements of firm value?

A) an open marketplace

B) high-quality strategic management

C) access to capital

D) access to qualified labor pool

Answer: C

Diff: 2

Topic: 1.2 The Global Financial Marketplace

Skill: Conceptual

True/False

1) Comparative advantage is one of the underlying principles driving the growth of global business.

Answer: TRUE

Diff: 1

Topic: 1.2 The Global Financial Marketplace

Skill: Recognition

2) Your authors suggest that one way to characterize the global financial marketplace is through its assets, institutions, and linkages.

Answer: TRUE

Diff: 1

Topic: 1.2 The Global Financial Marketplace

Skill: Recognition

3) Eurocurrencies are domestic currencies of one country on deposit in a second country.

Answer: TRUE

Diff: 1

Topic: 1.2 The Global Financial Marketplace

Skill: Recognition

4) A eurodollar deposit is a demand deposit.

Answer: FALSE

Diff: 1

Topic: 1.2 The Global Financial Marketplace

Skill: Recognition

5) Eurocurrency markets serve two valuable purposes: 1) Eurocurrency deposits are an efficient and convenient money market device for holding excess corporate liquidity; and 2) the Eurocurrency market is a major source of short-term bank loans to finance corporate working capital needs, including the financing of imports and exports.

Answer: TRUE

Diff: 2

Topic: 1.2 The Global Financial Marketplace

Skill: Conceptual

6) The key factor attracting both depositors and borrowers to the Eurocurrency loan market is the narrow interest rate spread within that market.

Answer: TRUE

Diff: 1

Topic: 1.2 The Global Financial Marketplace

Skill: Conceptual

7) The Eurocurrency market continues to thrive because it is a large international money market relatively free from governmental regulation and interference. Recent events may lead to greater regulation.

Answer: TRUE

Diff: 1

Topic: 1.2 The Global Financial Marketplace

Skill: Recognition

Essay

1) List and explain three strategic motives why firms become multinationals and give an example of each.

Answer: The authors provide 5 strategic motives for firms to become multinationals: market seekers, raw materials seekers, production efficiency seekers, knowledge seekers, and political safety seekers. Market seekers are looking for more consumers for their products such as automobiles or steel. Knowledge seekers may be looking for an educated work force similar to the way firms seeking R and D set up shop in university towns. Raw materials seekers may be after commodities such as oil or copper. Production efficiencies may occur in countries like Mexico that have capable workers and lower wages. Political safety seekers are looking for countries that will not expropriate their assets, so they may stay away from countries that in the post have engaged in such activities.

Diff: 3

Topic: 1.2 The Global Financial Marketplace

Skill: Conceptual

1.3 The Theory of Comparative Advantage

Multiple Choice

1) The theory that suggests specialization by country can increase worldwide production is:

A) the theory of comparative advantage.

B) the theory of foreign direct investment.

C) the international Fisher effect.

D) the theory of working capital management.

Answer: A

Diff: 2

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

2) Which of the following is NOT a reason governments interfere with comparative advantage?

A) Governments attempt to achieve full employment.

B) Governments promote economic development.

C) national self-sufficiency in defense-related industries

D) All are reasons governments interfere with comparative advantage.

Answer: D

Diff: 2

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

3) Which of the following factors of production DO NOT flow freely between countries?

A) raw materials

B) financial capital

C) (non-military) technology

D) All of the above factors of production flow freely among countries.

Answer: A

Diff: 1

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

4) Which of the following would NOT be a way to implement comparative advantage?

A) IBM exports computers to Egypt.

B) Computer hardware is designed in the United States but manufactured and assembled in Korea.

C) Water of the greatest purity is obtained from wells in Oregon, bottled, and exported worldwide.

D) All of the above are examples of ways to implement comparative advantage.

Answer: D

Diff: 2

Topic: 1.3 The Theory of Comparative Advantage

Skill: Conceptual

5) Of the following, which would NOT be considered a way that government interferes with comparative advantage?

A) tariffs

B) managerial skills

C) quotas

D) other non-tariff restrictions

Answer: B

Diff: 2

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

True/False

1) The theory of comparative advantage owes it origins to Ben Bernanke as described in his book The Wealth of Bankers.

Answer: FALSE

Comment: The theory of comparative advantage owes it origins to Adam Smith as described in his book The Wealth of Nations.

Diff: 1

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

2) International trade might have approached the comparative advantage model in the 19th century, and it does so even more today.

Answer: FALSE

Comment: International trade might have approached the comparative advantage model in the 19th century, but it certainly does not today.

Diff: 2

Topic: 1.3 The Theory of Comparative Advantage

Skill: Conceptual

3) Comparative advantage shifts over time as less developed countries become more developed and realize their latent opportunities.

Answer: TRUE

Diff: 2

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

4) Comparative advantage in the 21st century is based more on services and their cross border facilitation by telecommunications and the Internet.

Answer: TRUE

Diff: 1

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

5) Comparative advantage was once the cornerstone of international trade theory, but today it is archaic, simplistic, and irrelevant for explaining investment choices made by MNEs.

Answer: FALSE

Comment: Comparative advantage is still a relevant model in today's international marketplace.

Diff: 2

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

6) When discussing comparative advantage, it is apparent that today at least two of the factors of production, capital and technology, now flow directly and easily between countries, rather than only indirectly through traded goods and services.

Answer: TRUE

Diff: 2

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

7) It would be safe to make the statement that modern telecommunications now take business activities to labor rather than moving labor to the places of business.

Answer: TRUE

Diff: 2

Topic: 1.3 The Theory of Comparative Advantage

Skill: Recognition

1.4 What Is Different About International Financial Management?

Multiple Choice

1) Which of the following domestic financial instruments have NOT been modified for use in international financial management?

A) currency options and futures

B) interest rate and currency swaps

C) letters of credit

D) All of the above are domestic financial instruments that have also been modified for use in international financial markets.

Answer: D

Diff: 2

Topic: 1.4 What Is Different about International Financial Management?

Skill: Recognition

True/False

1) MNEs must modify finance theories like cost of capital and capital budgeting because of foreign complexities.

Answer: TRUE

Diff: 2

Topic: 1.4 What Is Different about International Financial Management?

Skill: Recognition

2) Relative to MNEs, purely domestic firms tend to have GREATER political risk.

Answer: FALSE

Diff: 2

Topic: 1.4 What Is Different about International Financial Management?

Skill: Recognition

3) Domestic firms tend to make GREATER use of financial derivatives than MNEs because they can bear the greater risk presented by these financial instruments.

Answer: FALSE

Diff: 2

Topic: 1.4 What Is Different about International Financial Management?

Skill: Recognition

4) Because countries have different financial regulations and customs, it is common for MNEs to apply their domestic rules and regulations when doing financial business in a foreign country.

Answer: FALSE

Diff: 2

Topic: 1.4 What Is Different about International Financial Management?

Skill: Conceptual

5) A number of financial instruments that are used in domestic financial management have been modified for use in international financial management. Examples are foreign currency options and futures, interest rate and currency swaps, and letters of credit.

Answer: TRUE

Diff: 2

Topic: 1.4 What Is Different about International Financial Management?

Skill: Recognition

1.5 Market Imperfections: A Rationale for the Existence of the Multinational Firm

Multiple Choice

1) In determining why a firm becomes multinational there are many reasons. One reason is that the firm is a market seeker. Which of the following is NOT a reason why market-seeking firms produce in foreign countries?

A) satisfaction of local demand in the foreign country

B) satisfaction of local demand in the domestic markets

C) political safety and small likelihood of government expropriation of assets

D) All of the above are market-seeking activities.

Answer: C

Diff: 2

Topic: 1.5 Market Imperfections: A Rationale for the Existence of the Multinational Firm

Skill: Recognition

2) ________ investments are designed to promote and enhance the growth and profitability of the firm. ________ investments are designed to deny those same opportunities to the firm's competitors.

A) Conservative; Aggressive

B) Defensive; Proactive

C) Proactive; Defensive

D) Aggressive; Proactive

Answer: C

Diff: 2

Topic: 1.5 Market Imperfections: A Rationale for the Existence of the Multinational Firm

Skill: Recognition

True/False

1) For firms competing in a world characterized by oligopolistic competition, strategic motives can be subdivided into proactive and defensive investments.

Answer: TRUE

Diff: 1

Topic: 1.5 Market Imperfections: A Rationale for the Existence of the Multinational Firm

Skill: Recognition

2) Defensive measures are designed to enhance growth and profitability of the firm itself.

Answer: FALSE

Comment: Proactive measures are designed to enhance growth and profitability of the firm itself.

Diff: 1

Topic: 1.5 Market Imperfections: A Rationale for the Existence of the Multinational Firm

Skill: Recognition

1.6 The Globalization Process

Multiple Choice

1) The phase of the globalization process characterized by imports from foreign suppliers and exports to foreign buyers is called the:

A) domestic phase.

B) multinational phase.

C) international trade phase.

D) import-export banking phase.

Answer: C

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

2) The authors describe the multinational phase of globalization for a firm as one characterized by the:

A) ownership of assets and enterprises in foreign countries.

B) potential for international competitors or suppliers even though all accounts are with domestic firms and are denominated in dollars.

C) imports from foreign suppliers and exports to foreign buyers.

D) requirement that all employees be multilingual.

Answer: A

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

3) A firm in the International Trade Phase of Globalization:

A) makes all foreign payments in foreign currency units and all foreign receipts in domestic currency units.

B) receives all foreign receipts in foreign currency units and makes all foreign payments in domestic currency units.

C) bears direct foreign exchange risk.

D) none of the above

Answer: C

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Conceptual

4) Of the following, which was NOT mentioned by the authors as an increase in the demands of financial management services due to increased globalization by the firm?

A) evaluation of the credit quality of foreign buyers and sellers

B) foreign consumer method of payment preferences

C) credit risk management

D) evaluation of foreign exchange risk

Answer: B

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

5) Of the following, which was NOT mentioned by the authors as an increase in the demands of financial management services due to increased globalization by the firm?

A) evaluation of the credit quality of foreign buyers and sellers

B) foreign consumer method of payment preferences

C) credit risk management

D) evaluation of foreign exchange risk

Answer: B

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

6) The authors describe the multinational phase of globalization for a firm as one characterized by the:

A) ownership of assets and enterprises in foreign countries.

B) potential for international competitors or suppliers even though all accounts are with domestic firms and are denominated in dollars.

C) imports from foreign suppliers and exports to foreign buyers.

D) requirement that all employees be multilingual.

Answer: A

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

7) The twin agency problems limiting financial globalization are caused by these two groups acting in their own self-interests rather than the interests of the firm.

A) rulers of sovereign states and unsavory customs officials

B) corporate insiders and attorneys

C) corporate insiders and rulers of sovereign states

D) attorneys and unsavory customs officials

Answer: C

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

True/False

1) Typically, a firm in its domestic stage of globalization has all financial transactions in its domestic currency.

Answer: TRUE

Diff: 1

Topic: 1.6 The Globalization Process

Skill: Conceptual

2) Typically, a "greenfield" investment abroad is considered a greater foreign investment having a greater foreign presence than a joint venture with a foreign firm.

Answer: TRUE

Diff: 1

Topic: 1.6 The Globalization Process

Skill: Recognition

3) The authors argue that financial inefficiency caused by influential insiders may prove to be an increasingly troublesome barrier to international finance.

Answer: TRUE

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Conceptual

4) The authors describe a process for development of a MNE that begins with a purely domestic phase, followed by the multinational phase, and topping out with the international trade phase.

Answer: FALSE

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

5) Today it is widely assumed that there are NO LIMITS to financial globalization.

Answer: FALSE

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

6) The growth in the influence and self-enrichment of organizational insiders is seen as an impediment to the growth of financial globalization in general.

Answer: TRUE

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

7) The actions of corporate insiders and the actions of rulers of sovereign states are both agency costs that act as an impediment to the growth of globalization.

Answer: FALSE

Diff: 2

Topic: 1.6 The Globalization Process

Skill: Recognition

11
Copyright © 2013 Pearson Education, Inc.

