
Index

A

AAA, 139
“AAA” framework, 30, 31, 33–36, 39, 73, 139, 141, 147, 243

Adaptation, 30–36, 139, 147, 149, 244
Aggregation, 30–36, 52, 139, 147, 152, 243
Aging population, 49
AIDMA, 144, 145
AISAS, 145
Alliance execution phase, 108, 111, 113
Alliance formulation phase, 111
Alliance management, 107, 113, 115, 118, 246
Alliance partner, 107, 110–118
Arbitrage, 30–34, 36, 139, 243
Art of War, 23
ASEAN Free Trade Agreement (AFTA), 34, 211
Asia Model, 45
Association of Southeast Asian Nations (ASEAN), 3, 9, 34, 43, 176, 177, 211, 213, 217, 218, 221
A-Star, 202, 227, 231, 232, 234
AUPRES, 34, 142, 150, 155, 162, 163, 165, 166, 170

B

B2G2C business, 75
Bharatiya Janata Party (BJP), 67, 96
Big data, 145, 146
Board of Investment (BOI), 212, 214
Bottom of the pyramid (BOP) business, 16, 138, 151–153
BRICs, 46

Build, operate, and transfer (BOT), 88, 115
Business-to-business (B2B), 81, 149

C

CAGE framework(s), 26, 28, 30, 33, 137–140, 171, 183, 247
Cannibalization, 150
Capital accumulation, 44, 47, 49, 55
Capital transactions, 110, 111
Caterpillar, 121, 122, 130, 131, 133, 134
Center-for-global, 180, 193
Centers of excellence (COE), 206
Central Research Center, 178
Channels, 23, 70, 72, 98, 107, 109, 111, 112, 126, 128, 132, 137, 138, 143, 150, 152, 153, 155, 156, 158, 161, 163–165, 167, 169–171
Chasm, 141
China Plus One, 65
Chinese International Economic Trade Arbitration Committee (CIETAC), 126
Chinese media regulations, 73
Communist Party, 66–68, 70, 71, 75
Comparative, 36, 58–71
Competitive Advantage of Nations, 50
Complex systems, 13, 70, 88
Contract-based transactions, 110
Co-option, 118
Corporate social responsibility (CSR), 76, 117, 156, 164
Co-specialization, 118
Cost competitiveness, 6–11, 32, 78, 83, 94, 101, 148, 202

- Coup de' état, 75
 Cream-skimming, 143
 Cultural revolution, 59, 62
 Culture, Administration, Geography, and
 Economics (CAGE), 13, 26–28, 30, 33,
 39, 55, 57, 137–141, 171, 183, 185, 247
 Customer value model, 12, 13, 15, 16, 39,
 79–81, 90, 137, 150
- D**
 Deal formulation, 112
 Delhi Mumbai Industrial Corridor Project
 (DMIC), 96–98, 102, 103
 Deng Xiaoping, 59, 60, 62, 66, 68, 123
 Denso, 202, 215, 217, 233
 Design concepts, 81–83
 Destructive innovation, 8, 12, 78, 86, 148
 "Detroit of Asia" concept, 212
 Diamond model, 50
 Diffusion model of innovation, 141
 Disintermediation, 143
 Diversification, 139, 141, 156
 Division of labor, 83, 86, 181, 187, 220
 DMIC Development Corporation (DMICDC),
 97, 98
 DMIC Master Plan, 97, 98
 Doosan Infracore, 131, 132
 Douglas North, 57
 Dynamic capability theory, 25
 Dynamic random-access memory (DRAM),
 77, 78
- E**
 Economic growth theory, 41, 44, 45
 Economic zones, 27, 34, 60–64, 66, 68, 199
 80s generation, 166
 Electronic manufacturing services (EMS), 83
 Emerging countries, 4–6, 15, 71, 72, 107–109,
 115, 117–119, 137–138, 140, 143, 145,
 146, 148–150, 203, 204, 207, 243,
 245–248, 250–252
 Encapsulation of information, 86
 Endogenous economic growth, 44, 45
 Engineering, procurement, and construction
 (EPC), 116
 Estée Lauder, 165, 167–169, 171
 European Union (EU), 3, 89
 Everett M. Rogers, 141
- F**
 Factory(ies) of the world, 29, 59, 64, 177, 191,
 192, 196
- "Five Force" model, 24, 241
 Formal institutions, 57, 58, 74–76
- G**
 GE Healthcare, 184–186, 201, 203–204, 206
 General Agreement on Tariffs and Trade
 (GATT), 3
 Ghemawat, P., 13, 26, 30
 Global integration, 35–38, 40, 244, 248
 "Globally integrated" form of
 organization, 110
 Globally linked, 180, 183, 204
 Good enough market, 8, 78, 79, 81, 138,
 148–150, 153, 173
 "Good-enough" product markets, 6–8, 14, 16,
 78, 79, 81, 90
 GPS monitoring systems, 130
 Grameen Bank, 151
 Gross National Happiness (GNH), 54
- H**
 Haruyoshi Fukuhara, 162
 Hefei Mining, 121, 123–126
 Hierarchical structure, 202, 232, 250–252
 Hindustan Unilever, 152
 Hitachi Construction Machinery (China),
 16, 108, 121–135, 252
 Hollowing out, 249, 250
 Home Base Augmenting (HBA), 175, 179,
 181, 182, 246
 Home Base Exploiting (HBE), 175, 180–182,
 201, 246
 Honda Siel, 235, 239–240
 Huawei Technologies, 69
 Hybrid structure, 251, 252
 Hyundai Heavy Industries, 131–133
 Hyundai Motor India (HMI) Limited, 237–238
- I**
 IMD, 41, 49–54
 IMD rankings, 50
 Indian National Congress, 67
 India's Automotive Industry, 109, 234–240
 Indigenous innovation, 58, 71, 177
 Industrial Technology Research Institute
 (ITRI), 218
 "Informal" institutions, 57, 58, 74–76
 Informal rules, 58, 59, 71, 74
 Infosys, 1–3, 47, 68, 70
 Inland container depot (ICD), 98
 Innovator's Dilemma, 8, 12, 78, 79, 81,
 148, 149

- Institutional analysis, 58–71
Institutional economics, 57, 58, 74
Institutional voids, 71–75, 107, 185
Intangible assets, 44, 249
Integral architecture, 82, 86, 87, 91
Intel India Development Center, 201, 206
Intellectual property rights, 11, 81, 82
International competitiveness, 41, 45, 49, 50, 52, 54, 84, 250
I-R (integration responsiveness) grid, 35
- J**
Japan Railways, 89, 91
Japan's competitiveness ranking, 54
Jawaharlal Nehru, 59, 99
John F. Welch Technology Center (JFWTC), 200, 201, 203, 206
- K**
Knowledge-based theory of the firm, 245
Knowledge transfer, 245, 246
Komatsu, 80, 81, 121, 122, 130–134
- L**
License Raj, 61, 70
Local development (R&D), 16, 173, 175, 177, 178, 180, 182, 186, 192, 196, 204, 217, 232–234, 247
Local-for-global, 185, 204, 205
Local-for-local, 180, 184–186, 193, 196, 201, 204, 205
Local Growth Team (LGT), 186, 204
Locally-for-global, 180, 184, 198
Local R&D centers, 188, 204–208
Local responsiveness, 35, 37, 38, 40, 248
Logistics, 32, 51, 72, 93, 103, 104, 107, 134, 144
Long-term economic growth, 41–47
L'oréal, 166–169, 171
- M**
“Made by Hitachi” brand, 121
Mahindra & Mahindra, 227, 233, 235, 239
Management strategy, 15, 16, 21–35, 39, 118, 141, 243, 252
Mandis, 73, 74
Mao Tse-tung, 59
Market
 development, 139, 141
 penetration, 139, 234
penetration pricing, 143
segmentation, 132, 140, 144, 145, 153, 224
Maruti 800, 223, 227, 231, 240
Maruti Driving Schools (MDS), 232
Maruti Suzuki, 65, 94, 100, 201–202, 223, 224, 227, 229–235, 237, 238, 241
Metanationals, 249, 251
Metro Cash and Carry, 73
Michael Porter, 33, 50
Microsoft Research Asia, 183
Ministry of Economy, Trade and Industry (METI), 87, 103, 185, 203
Mission, 22, 23, 205–207
Mission, objectives, strategies, and tactics (MOST), 22
Modular architecture, 82, 83, 86, 90
Modularization of product architecture, 82, 83, 86
Mother factory, 244, 245
Muhammad Yunus, 151
- N**
Nano, 95, 223, 235, 238
National Capital Region (NCR), 94, 95
National Innovation Survey, 11
National People's Congress, 67, 125
National Science and Technology Development Agency (NSTDA), 16, 211–221
Neemrana Industrial Park, 2, 3, 16, 93–104, 241
Network structures, 204, 250–252
New Energy and Industrial Technology Development Organization (NEDO), 102
Noida Business Park, 95
Nongovernmental organizations (NGOs), 138, 151, 152, 154, 215, 216
North American Free Trade Agreement (NAFTA), 3
North Bangkok Science Park (NBSP), 214
“Not invented here” syndrome, 118
- O**
Objectives, 14, 15, 21–23, 30, 58, 71, 75, 117, 118, 152, 153, 174, 180, 188, 195–197, 199, 207, 247, 252
Official development assistance (ODA), 97, 118
Off-take risk, 117
Open access policy for railroads, 89
Operational risk, 75, 115

Operation and management (O&M), 116, 117
 Original brand manufacturers (OBMs), 83
 Original design manufacturers (ODMs), 83
 Original equipment manufacturers (OEMs),
 83, 159, 224

P

Panasonic, 12, 31, 32, 37–39, 148, 150, 180
 Path dependency, 58
 Pearl River Delta, 196
 Pearl River Delta area, 28, 29
 Per capita GDP, 4, 5, 7, 13, 28, 41–45, 48, 49,
 51, 54, 55, 60
 Philips, 37, 113
 Plaza Accord, 8, 174, 175, 212
 Polyplastics Technical Solution Center,
 217–218
 Portable ECG, 201, 203
 Positioning theory, 21, 24, 25, 39
 Poverty penalty, 151
 PPP agreement, 114–117
 Premium markets, 147–150, 153
 Price elasticity, 142, 143
 Procter & Gamble (P&G), 142, 152, 167,
 169–171
 Product architecture, 81–86, 90
 Product-centric, 79–81, 90
 Product development, 8, 11, 12, 23, 31–33, 36,
 38, 39, 138, 139, 164, 177, 178, 180,
 181, 183, 185, 187, 188, 195, 198, 201,
 203, 206, 215, 217, 239, 244, 245
 Product market matrix, 139, 141
 Product model, 12, 13, 15, 16, 39, 81, 89,
 137, 150
 Product's lifecycle, 12, 90, 143
 4Ps of marketing, 138, 141, 142
 Public–private partnerships (PPPs), 16, 88, 98,
 108, 114–119, 152
 Public relation (PR), 145
 Public welfare, 115
 Purchasing power parity (PPP), 51, 147

R

Railway transportation service, 88
 Rainwater harvesting laws, 99
 Rajasthan, 2, 93–97, 100, 103
 Rajasthan State Industrial Development &
 Investment Corporation Ltd. (RIICO),
 96, 99–102
 Relationship with the government, 75, 163, 223
 Resource-based management strategy
 theory, 24
 Reverse innovation, 174, 184–187, 201,
 203–204, 206, 245, 251

Ridership clause, 117
 Risk management, 59, 75, 104, 110, 252
 Risk-sharing optimization, 116
 Robert Solow, 44

S

Sany Group, 133
 Service-Centered Logic for Marketing, 79
 Service-centric model, 80, 81
 Service model, 12, 13, 15, 39
 Shakti, 152
 Shinzo Fukuhara, 156
 Shiseido China Co., Ltd, 164
 “SHISEIDO” global brand, 34, 155, 160,
 165, 170
 Shiseido Thailand, 215–217
 Silicon Valley, 33, 175, 176, 179, 192, 246
 SK II, 165, 167, 169, 170
 Smart factory, 98, 102–104
 Smart grids, 102
 Society of Indian Automobile Manufacturers
 (SIAM), 202
 Solar panels, 6, 12, 13, 78, 84
 Southern tour speech, 60, 62, 64, 123
 Special purpose company (SPC), 88, 98,
 114–116
 State-Owned Assets Supervision and
 Administration Commission (SASAC),
 68–69
 State-owned corporations, 63, 68, 71
 Strategies, 1–17, 21–42, 45, 55, 57, 59, 65, 72,
 75, 83–85, 87, 90, 134, 135, 138, 139,
 143, 146, 147, 149, 150, 152, 155, 156,
 171, 218, 224, 237, 241, 243, 246–249,
 251, 252
 SWOT analysis, 23–25, 138, 141
 System integrator, 87, 88, 90

T

Tactics, 23
 Targeting, 16, 37, 140, 145, 147, 149, 152,
 153, 155, 163, 166, 181, 205, 207
 Tata Group, 68, 70, 74, 134, 198, 238
 Tata Motors, 58, 68, 70, 95, 223, 227, 234,
 235, 237, 238
 “Technological acquisition” R&D,
 175, 177–179, 182, 192, 196, 207
 Technological catch-up, 78, 81–85, 153
 Technology spillover effects, 44
 Three Cs, 23–25
 Tier 1 supplier, 202, 232
 Total factor productivity (TFP), 47
 Total quality control (TQC), 244
 Tournament games, 71

Toyota Kirloskar Motors, 235, 239
Trust, 71, 113, 115, 130, 162, 166, 228
Turnkey systems, 6, 12, 84

U

UNCTAD survey, 191
United Progressive Alliance (UPA), 67
UN population estimates, 5, 47
Value chains, 32–35, 148, 150, 251
Volume zone, 8, 35, 78, 90, 138, 146, 147,
 149–150, 153
VRIO framework, 24

W

Wholly owned firms, 64
World Bank, 45, 65, 152
World Competitiveness Yearbook,
 49–54
World Economic Forum (WEF), 49
The World Is Flat, 1–3, 31, 47, 68
WTO, 1, 3, 9, 22, 29, 34, 47, 58,
 60, 61, 63, 64, 75, 144, 164,
 175, 192

V

Z
ZAXIS60, 125, 127
Zhongguancun district, 192
Zhu Rongji, 68