

Vragen internationaal zakenwezen 1^e zit 2019

(veel vragen kwamen overeen met het examen 1^e zit 2018)

1. Hoeveel procent return voor private equity in the future?

- A. 0-5%
- B. 10-15% (was het niet dit?) Dacht ik ook, dit was over 2016, maar het is aan het dalen / was vroeger eerder 20%, nu meer 10-15% sowieso juist
- C. 20-30%
- D. 30-35%

2. Der was een vraag over Agidens met

- A. Automated process zorgt voor safer products and society
- B. Automated process zorgt voor efficiency
- C. Automated process zorgt voor less contamination
- D. All of the above are correct --> zeker? vrij zeker, moet eens googlen , 100% juist

3. Hoe gaat de chinese populatie evolueren?

- A. Zal stoppen met groeien vanaf 2030 → deze.
- B. Stijgen tot 2100
- C. China meer dan india in 2100 → nee, minder dan india
- D. China minder dan nigeria in 2100 ik dacht ook dit? → nee, meer dan Nigeria

4. Greenpan in China is

- A. Decentralized with adapting to local market
- B. Centralized with scale of economies
- C. Centralized en iets met exchange rate
- D. Decentralized with geographic distance?

5. Welke soort factory is de plant van Cookware in china

- A. Offshore. in cursus stond dat China geen low cost production meer doet dus offshore en source kan het al niet zijn dan denk ik → da wil niet zeggen dat da voortaan altijd zo is
- B. Source: ook mogelijk, hangt er vanaf of ze daar ook FSAs creëerden.
- C. Contributor
- D. Server

6. In what would investors of private equity be most eager to invest?

- A. Pension funds → private equity funds werden gefinancierd door pension funds toch?
- B. Start-ups → dees was voor venture capital?
- C. Companies on the stock market
- D. Companies not on the stock market → deze? Dacht ik ook -100% zeker deze.

7. Waarom heeft Lensonline moeite om door te breken in de Franse markt

- A. Dokters schrijven lenzen voor op merk

8. Welke trend was een toepassing van Tom's shoes?

- A. Demographic dynamics
- B. Sharing responsibility
- C. Disruptive technology
- D. Environment

9. Agfa: ORBIS hospitalization information systems

- A. No R&D because of agent for third party software
- B. Decentralized R&D adapted to local markets and ...
- C. Centralized R&D for economies of scale
- D. 1 R&D ...

10. Home-base augmenting sites

- A. Kennis die terug flowt naar home-lab
- B.
- C.
- D.

11. Home-base exploiting sites

- A. Kennis vanuit home land en aanpassen naar lokale markt.
- B.
- C.
- D.

12. The beachhead strategy is:

- A. To see what can be achieved with minimal resource commitments
- B. Decide to give the decision making process to the subsidiaries
- C. Thinking about the short term and a lot of revenue
- D.

13. Welke is geen 3C:

- A. Country based strategy
- B. Customer based strategy
- C. Competitor based strategy
- D. Corporate based strategy

14. Greenpan is een voorbeeld van:

- A. Centralized exporter
- B. International projector
- C. Multi-centred MNE
- D. International coordinator

15. Economic exposure is due to:

- A. Real exchange rates relative to rivals
- B. Fluctuation in exchange rates

16. The two axes of foreign manufacturing plants

- A. Strategic purpose of the plant and level of distinct FSAs held by the plant

de andere mogelijkheden waren steeds combinaties van de strategic purposes, maar niet volledig.

17. What is the United Nations model:

- A. Each subsidiary is treated in the same manner by the headquarters

18. The smaller the distance, the smaller:

- A. Bounded rationality
- B. Bounded reliability
- C. Bounded rationality & bounded reliability
- D. None of the above

19. If a company starts a subsidiary in South Africa to find palladium, this is:

- A. Natural resource seeking
- B. Market seeking
- C. Efficiency seeking
- D. Strategic resource seeking

20. If Agidens does an analysis of their suppliers, shareholders... they are performing:

- A. External analysis
- B. Internal analysis
- C. Strategy analysis
- D. Stakeholder analysis

21. Cookware is changing their PTFE pans to ceramic pans, this is:

- A. External analysis
- B. Internal analysis
- C. Strategy setting
- D. Stakeholder analysis

Hier stond wel 'if we look at the market situation of Cookware...' -> dacht dan eerder dat dit een externe analyse was, ik ook

22. Which one is not described as a core competence

- A. Difficulty to imitate
- B. Provides potential access to a variety of markets
- C. Has a perceived benefit by the customer
- D. Reduces bounded rationality with senior management

23. Lensonline uses real time information system to see the sales data of their subsidiaries to overcome:

- A. Bounded rationality
- B. Bounded reliability
- C. Economic distance
- D. Institutional distance

24. Brexit zal zorgen voor:

- A. Economic distance
- B. Geographical distance
- C. Cultural distance
- D. Administrative distance

25. Industry specific pressure leads to:

- A. innovation, productivity improvements and in long term stronger competitiveness

26. Desotec

- A. Hedging → is deze zeker juist? ik dacht ook deze

27. DHL uses modern technology in their warehouses

- A. They use augmented reality to make order picking more efficient and correct
- B. They use virtual reality to make order picking more efficient and correct
- C. They use augmented reality to replace personnel
- D. They use virtual reality to replace personnel

28. What is the production of print plates of Agfa-Gevaert?

- A. Decentralized production because of distance bla bla → juist. want plates zijn te zwaar
- B. Centralized production because of means of production
- C. Centralized because of
- D. Decentralized production because

29. Virtual assistants

- A. Are not the core of tech giants
- B. Tech giants use these to lock-in the customers to a platform
- C. Make all use of a single uniform platform
- D. All above not correct

30. Four groups of due diligence, which one is not correct?

- A. Contract
- B. Integration
- C. Structure
- D. Valuation

31. Price paid for M&A is much higher than the original price (share value), why?

- A. Premium + deal costs

32. Wat is geen voorbeeld van de Schumpeter's Theory?

- A. Melkboer wordt frigo
- B. Zelfrijdende auto doodt de luxewagen
- C. Blockchain vervangt Vircoin

D. iPod wordt iPhone

33. Waarom desotec in Roeselare?

- A. Easy to manage
- B. Economies of scale

34. Wat is belangrijk om zaken te doen in China?

- A. Er zijn 5 time zones.
- B. Je kunt geen zaken doen zonder bribes
- C. Opbouwen van een goede relatie is belangrijk.
- D. Alcohol is wettelijk verboden

35. Which archetype has ‘clones’?

- A. International Coordinator
- B. Centralised Exporter
- C. International Projector
- D. Multi-centered MNE

36. Arnold’s initial viewing point of how MNEs decide to move to new countries through distributors

- A. In an unplanned/reactive way
- B. After doing extensive research
- C. Implementation of management tools
- D. Consulted a local brand manager