

CaseBase: Case Studies in Global Business

VOLUME 2

CaseBase: Case Studies in Global Business

VOLUME 2

Andrew Ashwin
General Editor

**CaseBase: Case Studies in Global Business,
Volume 2**

General Editor: Andrew Ashwin
Project Editor: Miranda H. Ferrara
Managing Editor: Scott Bragg
Production Technology Support: Luann
Brennan, Mike Weaver
Manuscript Editor: Melodie Monahan
Proofreader: John K. Krol
Indexer: Hawkeye Indexing & Editing
Services
Graphic Art: Christine O'Bryan
Composition and Electronic Prepress:
Evi Seoud
Manufacturing: Rita Wimberley
Product Manager: Jenai Drouillard

© 2012 Gale, Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at
Gale Customer Support, 1-800-877-4253.

For permission to use material from this text or product,
submit all requests online at www.cengage.com/permissions.

Further permissions questions can be emailed to
permissionrequest@cengage.com

While every effort has been made to ensure the reliability of the information presented in this publication, Gale, a part of Cengage Learning, does not guarantee the accuracy of the data contained herein. Gale accepts no payment for listing; and inclusion in the publication of any organization, agency, institution, publication, service, or individual does not imply endorsement of the editors or publisher. Errors brought to the attention of the publisher and verified to the satisfaction of the publisher will be corrected in future editions.

EDITORIAL DATA PRIVACY POLICY: Does this product contain information about you as an individual? If so, for more information about our editorial data privacy policies, please see our Privacy Statement at www.gale.cengage.com.

Gale, Cengage Learning
27500 Drake Rd.
Farmington Hills, MI 48331-3535

ISBN-13: 978-1-4144-9047-2
ISBN-10: 1-4144-9047-X

ISSN 2160-326X

This title is also available as an e-book.

ISBN-13: 978-1-4144-9048-9
ISBN-10: 1-4144-9048-8

Contact your Gale, Cengage Learning, sales representative for ordering information.

Contents

Introduction ix

Afghanistan: Comparative Advantage and the Opium Trade 1

Andrew Ashwin • PhD Candidate, Oxford Brookes University, Oxford, England

Conflict in a Sino-Foreign Joint Venture: Chinese Perspective 5

Terence R. Egan • Central University of Finance and Economics, Beijing, China

Conflict in a Sino-Foreign Joint Venture: Western Perspective 15

Terence R. Egan • Central University of Finance and Economics, Beijing, China

Does Having a Natural Resource Endowment Equate with Economic Growth? The problems facing Nigeria in maintaining a stable electricity supply 25

Andrew Ashwin • PhD Candidate, Oxford Brookes University, Oxford, England

Fast Retailing's Creating Shared Value (CSV) Initiatives 29

Kumiko Kondo • Education and Information Board, Osaka University, Osaka, Japan

Global Executive Gender Inequality 37

Elliot Feldman • International Business Historian, Delray Beach, Florida

Growing Pains at Netflix: The Qwikster Issue of 2011 51

Elliot Feldman • International Business Historian, Delray Beach, Florida

How Kraft Changed the Oreo and Its Global Marketing Strategy for Success in China 65

Scott Bragg • Managing Editor, Business Insights: Global

Johnson & Johnson and Crisis Management: Comparison of Two Leaders in Two Crises 73

Tamra S. Davis, PhD • Illinois State University, Normal, Illinois

Market Behaviour During the Holy Month of Ramadan 81

Andrew Ashwin • PhD Candidate, Oxford Brookes University, Oxford, England

The Marketing Process and Urban Development in Cairo: Identifying and Meeting Diverse Consumer Needs 87

Andrew Ashwin • PhD Candidate, Oxford Brookes University, Oxford, England

MGM Marmi: Challenging Tradition with Entrepreneurial Leadership and Business Communication 93

Annalisa Zanola, PhD • University of Brescia, Brescia, Italy
Ofelia A. Palermo, PhD • Nottingham Business School, Nottingham Trent University, Nottingham, United Kingdom
Angelo P. Bisignano, PhD • Nottingham Business School, Nottingham Trent University, Nottingham, United Kingdom

New Forms of Social Enterprise in France: A Factory for Change 97

M. L. Cohen • International Business Historian, France

Offshore Agricultural Production and Saudi Arabia: A Pragmatic Response to Resource Endowment or An Ethical Own Goal? 105

Andrew Ashwin • PhD Candidate, Oxford Brookes University, Oxford, England

Opening up the Economy to Foreign Investment: New Moves in Syria 109

Andrew Ashwin • PhD Candidate, Oxford Brookes University, Oxford, England

Parmigiano-Reggiano: Global Recognition of Geographical Indications 113

M. L. Cohen • International Business Historian, France

Photo Finished: Eastman Kodak and the Digital Revolutions 125

M. L. Cohen • International Business Historian, France

Reaching Global Markets: Marketing Considerations in Selling Fashion Clothing in New Markets 141

Andrew Ashwin • PhD Candidate, Oxford Brookes University, Oxford, England

Retailing in Saudi Arabia and the Role of Market Research 147

Andrew Ashwin • PhD Candidate, Oxford Brookes University, Oxford, England

Rossignol: Remade in France 155

M. L. Cohen • International Business Historian, France

Royal Jordanian Airlines: The Effect of Monopoly Power on the Competitive Behaviour of a Business in the Airline Industry 165

Andrew Ashwin • PhD Candidate, Oxford Brookes University, Oxford, England

Sino-Forest: A Sustainable Business? 169

M. L. Cohen • International Business Historian, France

Index 179

Introduction

Welcome to the second volume in Gale’s *CaseBase* series. This volume continues the philosophy that informed *CaseBase, Volume 1*, and Business Insights: Global (BI:G), Gale’s online business resource: to help promote research, analysis, interpretation, and understanding.

The use of case studies in higher education is ubiquitous. Case studies mean different things to different people. There are the lengthy and highly respected cases from institutions such as the Harvard Business School which make use of detailed research studies and insight from those at the heart of business. There are also the brief and pithy cases that provide the basis for considerable discussion and debate. Both have their value in the curriculum – the lengthy cases for long-term assignments or analysis, the shorter ones for classroom discussion or short-term assignments.

A case study, therefore, is very much what the user wants to make of it.

In *CaseBase, Volume 1*, we made it clear that we wanted the cases in the *CaseBase* series to be used flexibly but made suggestions about how they might be used by way of the Learning Objectives and the associated Questions for Discussion. In the current volume, we have continued that philosophy by trying to ensure that the Questions for Discussion reflect the Learning Objectives and that the latter are couched in terms of what the student/user might be expected to be able to do having worked through the case and the Questions for Discussion.

We have also tried to ensure that the Questions for Discussion guide students to the higher order skills that are invariably the focus of assessment in higher education. This is accomplished through the careful use of action verbs, command words, or trigger words (each term can be used interchangeably). In addition, we have tried to provide some structure to the questions, for example, rather than suggesting students “Examine the advantages of X”, authors have specified a particular number of points such as “Examine **two** advantages of X”. The intention is to focus student attention on the skills required rather than purely on content.

In such a case, the intention is to encourage students to demonstrate the skills required to “Examine” (to consider different viewpoints, challenge assumptions and present a coherent argument). If a student can do this then focusing on a smaller number of points can be preferable to expecting numerous advantages to be considered where the temptation might exist to sacrifice skill for content.

In *CaseBase, Volume 2*, we aim to bring a similarly varied set of cases as in *Volume 1*. The range of topics include cases on price gouging during Ramadan, resource endowment in Nigeria, why Kodak apparently lost its competitive advantage, and the existence of a “glass ceiling” in business worldwide. In addition, this volume contains two cases that can be used individually or in conjunction with a case that appears in *CaseBase, Volume 1*. As a result, *CaseBase, Volume 2*, presents a range of topics that can be used in many different contexts and for many different purposes.

As with *CaseBase, Volume 1*, the case studies in this volume have been presented in a consistent way. Each case begins with an abstract and suggested learning outcomes and concludes with linked questions. Each case study is fully referenced. In addition, this volume of *CaseBase* has been indexed to allow users to locate information by company, industry, people, topics, and other avenues. Citations to all volumes in the *CaseBase* series have been included in the index.

As with the first volume, a huge amount of work has gone into the preparation of *CaseBase, Volume 2*. To the authors who have given their time to write and then amend the cases following review – a huge debt of gratitude is extended by all the team involved at Gale, Cengage Learning. The editorial and publishing team is largely the same and this has enabled the development of the second volume to progress smoothly and efficiently across both sides of the Atlantic. Special thanks to the product and editorial team members who have been integral in producing this volume: David Forman, Mark Springer, Jenai Drouillard, Scott Bragg, Keith Jones, and Miranda Ferrara. The Publishing Director for Cengage’s EMEA operation, Linden Harris, also deserves mention for supporting the time and collaboration of the different parts of the Cengage business. In addition, Terence Egan of the University of Finance and Economics in Beijing has been most enthusiastic in promoting the *CaseBase* series and its mission throughout Asia.

We hope that you enjoy this second volume in the *CaseBase* series, and that it provides a useful adjunct to your teaching and learning. If, in using this book, you become inspired to write a case study then the team will be glad to receive your contributions. Volume 3 is in production now!

Andrew Ashwin, General Editor
May 2012

TO SUBMIT A CASE STUDY

Please go to our “Submit a Case Study” page online at <http://www.cengagesites.com/Literature/222/gale-business-insights-global/submit-a-case-study/> for further information and to download a pre-submission form.

SUGGESTIONS WELCOME

Comments on this title and suggestions on how to make subsequent volumes better are always welcome. Please contact:

The Editor
CaseBase Series
Gale, Cengage Learning
27500 Drake Road
Farmington Hills, MI 48331-3535 U.S.A.
casestudies@cengage.com

Gale, Cengage Learning, does not endorse any of the companies or products mentioned in this title. Companies and individuals appearing in the *CaseBase* Series were selected without reference to their wishes and have in no way endorsed their entries.

Cases in the *CaseBase* series were prepared for classroom discussion rather than to illustrate either effective or ineffective handling of an administrative, ethical, or legal decision by management. Information was gathered from corporate as well as public sources.

