International Law

Chapter 3

Why Do Nations Trade?

Our world has become a “_______________________” where goods and services are traded globally, rather than just nationally.

People depend upon raw goods and materials for business ventures, manufacturing and __________________________________.

Why do Nations Trade?

Any American Business, no matter how small, with an exportable product, must become a global competitor within the next decade or face the loss of ____________ of potential sales!

Chances are, your business will be among those who trade with foreign countries.

Going Global

Our National Economy

 Growing Population

 Ever growing Diversity

 Ever growing demand for

 products and services

 made overseas

 Globalization

 ISO 9000 – __
 U.S. National Debt Clock
National Debt Clock in Real Time:

The World’s Big Emerging Markets

What do we get from these markets?

· Turkey

· Poland

· Mexico

· Brazil

· Argentina

· South Africa

· India

· Indonesia

· Singapore

· Thailand

· Malaysia

· Vietnam

· Philippines

· Hong Kong

· South Korea

· China

· Chile

The Globalization of Business

· Overseas Investment in the United States

· International Business Economics:

· Balance of Trade – __
· Balance of Payments – __________________________ one nation has made to other nations ___________ the payments it has received from other nations during a specified period of time.

International Law

· Law that governs _______________between nations.

· Law that _____________________________ between individuals and businesses of different countries.

· ___________________________ of international law.

· ____________________________urt responsible for interpreting all international law.

Sources of International Law

· Those things that international *tribunals rely on in deciding international disputes.

· _______________ and conventions

· Custom

· General principles of law

· Judicial decisions and teachings

· _________________ or maritime law

The United States and Foreign Affairs

· The Constitution gives most of the power over foreign affairs to the federal government.

· Foreign Commerce Clause

· Treaty Clause

United Nations

· International organization created by multinational treaty in 1945.

· Goals of the United Nations (U.N.):

· Maintain _____________________ in the world.

· Promote _________________________________.

· Protect __________________________.

International Court of Justice

· The judicial branch of the United Nations.

· Also called the “____________________________________.”

· Located in __.

· ____________________ may have cases decided by this court.

International Monetary Fund – (IMF)

· IMF was __.

· Sound monetary, fiscal, and macroeconomic policies worldwide

· Provides ______________________________
What is the difference between the IMF and the World Bank?

· The fundamental difference is this: the Bank is primarily a development institution; the IMF is a cooperative institution that seeks to maintain an orderly system of payments and receipts between nations.

· Each has a different purpose, a distinct structure, receives its funding from different sources, assists different categories of members, and strives to achieve distinct goals through methods peculiar to itself.

Globalization and International Law

Globalization brings about it’s own set of Difficulties

· ___
· __ (OSHA Regulations)

· ________________________________ in business practices, both foreign and domestic

· Arbitration for ________________________________ on a global scale.

· ____________________________ of all Trade Agreements

Business Contracts:

· United States

· UCC Codes – ______________________________

· Govern sales transactions within the United States

· International

· CISG – 1998 United Nations Convention ___________________________________(CISG)

· Provides a law of sales contracts specifically for contracts between businesses in countries that have approved the convention.

Foreign Corrupt Practices Act

· United States

· RICO - ___ – Established, 1970 to fight organized crime.

· International

· Foreign Corrupt Practices Act - FCPA
· Congress passed the FCPA in 1977

· Covers foreign corrupt practices and provides accounting standards that firms must follow when reporting payments.

Foreign Corrupt Practices Act

Nepotism: Is It a Crime?

Title 5 – Civil Rights Act of 1964

· United States

· prohibited discrimination in public facilities, in government, and in employment The _________________________________, part of the _____________________ to the United States Constitution, provides that "no state shall… deny to any person within its jurisdiction the equal protection of the laws.”

· International

· Extended to Americans working for American companies, even when the employee is working in another nation.

· Extended the protections across international boundaries.

· Americans did not give up their rights as Americans working for American firms on foreign soil.

TRADE AGREEMENTS AND COUNCIL

Trade Agreements and Trade Finance

· The General Agreement on Tariffs and Trade (GATT)

· The World Trade Organization (WTO)

· The Asia Pacific Economic Cooperation Council (APEC)

Trade Agreements and Trade Finance

· Trading Blocs

· European Union (EU)

· North American Free Trade Agreement (NAFTA)

· Association of Southeast Asian Nations (ASEAN)

· Mercosur

 European Union and the Treaty of Rome - 1957

E.U.

· Treaty of Rome – _______
· Accomplished 4 things:

· Movement of ___
· The European Union: The European Community

EU Government:

· Council of Ministers

· Assembly

· Commission

· Court of Justice

Europe and the Nations of the European Union

E.U.

· US Antitrust Laws

· Clayton Act

· Sherman Act

· EU Competition Laws:

· Article 85

· Article 86

· Negative Clearance

The International Organization for Standardization (ISO)

· US

· ISO ________________________
· TQM – __________________________________
· W. Edwards Deming

· Baldridge Award

· International (Established through Europe/Treaty of Rome)

· Uniform Standards

· Standards by member nations

· Block trade for those not certified

· ISO 9000/9001/9002/

· ISO 14000 – ____________________________
NAFT AND THE WEST

Former President Vicente Fox

Issues still on the Table between Mexico and the US:

· Transportation

· Environmental Protection, OSHA and Transportation

· Immigration

· Commerce and Trade Issues

· Overcoming the past history with Mexico and US relations

· Drug Trafficking Prevention

Considerations When Entering into Agreements with Foreign Countries

· Management of the Global Corporation

· ____________________ in International Business

· ___ specializing in the countries laws with which you are doing business.

Websites to View:

Quiz Questions for Review:

1. What is the “Balance of Trade?”

2. What does CISG stand for? Does it apply to the US or International laws?

3. List two sources of International law.

4. What does “Balance of Payments” mean?

5. What does UCC stand for? Does it apply to the US or International laws?

6. What does IMF stand for?
7. What are “Trading Blocs”

8. What does the acronym N.A.F.T.A. stand for?

9. What does the acronym W.T.O. stand for?
10. What are the four things the Treaty of Rome accomplished?
11. In what year was the Treaty of Rome signed?

12. Why is it important to have an attorney review business contracts made with other countries?

