

Cambridge University Press
978-1-107-02789-3 - International Business Strategy: Rethinking the Foundations of Global
Corporate Success: Second Edition
Alain Verbeke
Copyright Information
[More information](#)

International Business Strategy

Rethinking the Foundations of
Global Corporate Success

Second Edition

ALAIN VERBEKE

Cambridge University Press
978-1-107-02789-3 - International Business Strategy: Rethinking the Foundations of Global
Corporate Success: Second Edition
Alain Verbeke
Copyright Information
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107683099

© Alain Verbeke 2013

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2013

4th printing 2015

Printed in the United Kingdom by Bell and Bain Ltd, Glasgow

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Verbeke, Alain, author.

International business strategy : rethinking the foundations of global corporate
success / Alain Verbeke. – Second edition.

pages cm

ISBN 978-1-107-68309-9 (pbk.)

1. International business enterprises – Management. 2. International business
enterprises – Management – Case studies. 3. Strategic planning. 4. Strategic planning – Case
studies. I. Title.

HD62.4.V466 2013

658.4'092–dc23 2012033810

ISBN 978-1-107-02789-3 Hardback

ISBN 978-1-107-68309-9 Paperback

Additional resources for this publication at www.cambridge.org/verbeke

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to
in this publication, and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.