MAXIMISING INTERNATIONAL COOPERATIVE VENTURES: RECOGNIZING THAT INTERNATIONAL BUSINESS COMMUNICATIONS IS NOT UNIVERSAL

John E. Merchant

California State University, Sacramento (merchant@csus.edu)
Abstract

Success in carrying-out a corporation's international strategy is significantly affected by the culture of the organization, in that an optimal culture is one that best supports the mission and strategy of the company of which it is a part. In many organizations with worldwide operations, however, we find a mix of Americans, Europeans, Asians, etc. working in the company, each with their own cultural orientation. Given the fact that 25 percent to 50 percent of an employee's behavior on the job is culturally determined (Gannon, 1994), one needs to understand the cultural values behind this employee. This paper reports on an empirical investigation of the cultural values of Americans and other nationalities and how they compare and differ and their impact on an organization=s ability to address strategic choices. It was discovered that there are significant differences between cultures and each in its own way can be both beneficial and/or a detriment to the organization in certain situations.
1. Introduction
These are remarkable times that we live in for we are offered a multitude of opportunities to interact with peo​ple from different cultural backgrounds. And, in virtually every facet of lifeCin work, play, school, and familyCcommunication with others is marked by these cul​tural differences. To be successful in our endeavors, therefore, both internationally and domestically, competent inter-cul​tural communication has become a necessity. The world=s cultural mix challenges each of us to improve inter-cultural communication.

That is, communication tech​nologies now make it possible to establish virtually instantaneous telephone connections with people in other countries. Modern transportation systems also contribute to the creation of the global village. Astronauts now circumnavi​gate the globe in eighty minutes. A visit to major cities such as New York, Los Angeles, Mexico City, London, Nairobi, Istanbul, Hong Kong, or Tokyo, with their multi-cultural populations, demonstrates that movement of people from one country and culture to another has become commonplace. Therefore, the need to understand the role of culture in interpersonal communication is growing. In​ternationally and domestically, in business, in education, in health care, and in personal lives, competence in managing intercultural differences in inter​personal communication will be expected. While the mass media allow people in the United States and throughout the world to have daily glimpses of the events and lives of people in other countries and cultures, the superficiality of this media exposure belies the significant inter-dependencies that now link the United States politically, economically, so​cially, and interpersonally with other countries.

2. U.S. Business
From our perspective, the political and economic effectiveness of the United States in the global arena will depend on individual and collective abilities to communicate com​petently with people from other cultures. To date, however, U.S. businesspeo​ple who were sent overseas by U.S.-based multinational corporations have not fared as well as their European and Asian counterparts; an estimated 20 to 50 percent of these personnel return home early from their international assign​ments, often because they were ill prepared for their experiences. As the Pres​idential Commission on Foreign Languages and International Studies has said,

Nothing less is at stake than the nation’s security. At a time when the resurgent forces of nationalism and of ethnic and linguistic consciousness so directly affect global realities, the United States requires far more reliable capabilities to com​municate with its allies, analyze the behaviors of potential adversaries, and earn the trust and sympathies of the uncommitted. Yet, there is a widening gap be​tween these needs and the American competence to understand and deal suc​cessfully in a world in flux.

The political connections of the United States to other countries is matched by the global interdependence that characterizes U.S. economic rela​tionships. For instance, during this decade:

!
Thirty-three percent of U.S. corporate profits are generated by interna​tional trade.

!
The twenty-three largest U.S. banks derive almost half their total earnings overseas.

!
Four of every five new jobs in the United States are generated as a di​rect result of foreign trade.

!
The economic well-being of the United States is inextricably linked to the world economy, with current U.S. investments abroad valued at more than $300 billion.

!
Foreign individuals and corporations hold investments of $200C300 billion in American manufacturing companies.

!
Foreign individuals and corporations are estimated to have invested $1.5 trillion in the United States, most of it since 1974.4

Diplomatic and economic links are reinforced by the ease with which peo​ple can now travel to other countries. United States high-school and univer​sity students work, study, and travel abroad in increasing numbers. During the 1993C1994 academic year, for instance, an all-time high of 71,000 U.S. stu​dents were enrolled in study abroad programs overseas. Citizens of other countries are also visiting the United States in ever larger numbers; some 438,618 foreign students were enrolled in United States universities in 1992C 1993, also an all-time high and an increase of 4.5 percent over the previous year. In 1995, about 49 million international visitors to the U.S.Cnearly twice as many as a decade agoCare expected to spend a record $86.6 billion.

3. Interdependence
The vision of interdependence among cultural groups throughout the world has led one commentator to declare that Aculture is the single most impor​tant global communication issue....@ Nowhere is the imperative to improve inter-cultural communication compe​tence stronger than within the borders of the United States. The United StatesCand the world as a wholeCis currently in the midst of what is perhaps the largest and most extensive wave of cultural mixing in recorded history.

That is, if the world was a village of 1,000 people, in the village would be:

590 Asians

95 Europeans

55 Former Soviet Union members

123 Africans

84 Latin Americans

53 North Americans

Their languages would be:

155 Mandarin
31 Portuguese
26 Malay-Indonesian
80 English

63 Hindi

22 Japanese
61 Spanish

22 French

53 Russian

21 German

35 Arabic

33 Bengali

398 Other languages

There would be:

329 Christians (187 Catholics, 67 Protestants, 75 Others)

173 Muslims

60 Buddhists

301 Nonreligious, Atheists, or others

A cultural revolution has been progressing and the changes, especially in America, will alter everything in society from politics and education to industry, values and cul​ture.

For example, the most recent census figures provide a glimpse into the shape of the changing demographics of the U.S. population. Between 1980 and 1990, growth in the Latino and Asian populations accounted for more than half of the nation’s increase. Although changes in population diversity are most pro​nounced in Sunbelt states, census figures indicate that such cultural diversifi​cation is a nationwide phenomenon. In the 1980s, Rhode Island’s Asian popu​lation grew by 245 percent, New Hampshire’s by 219 percent, and Georgia’s by 208 percent. Similarly, Latino growth exceeded 100 percent in such states as Rhode Island, Maryland, Massachusetts, New Hampshire, and Virginia. And our problem is that we are not sure on how to understand and communicate to these other cultures. Perhaps the Mexican writer, Carlos Fuentes was correct when he observed that AWhat the U.S. does best is understand itself. What is does worst is understand others.@ From the perspective of American businesses around the world, we face major international culture challenges.

4. Inter-cultural Communications:

In the business world, we know that success in carrying-out a corporation's strategy is significantly affected by the culture of the organization. Wheelen and Hunger (1995) point out that an optimal culture is one that best supports the mission and strategy of the company of which it is a part. In many organizations with worldwide operations, however, we find a mix of Americans, Europeans, Asians, etc. working in the company. Given the fact that 25 percent to 50 percent of an employee's behavior on the job is culturally determined (Gannon, 1994), one needs to understand the cultural values behind this employee so that we communicate to each other. This is especially so as the nature of business and competition evolves from a local and national focus to a more global, international focus; we must expand our understanding of the nature of work from that of a single cultural perspective to a multi-cultural perspective. They can do this by understanding the values of their employees

That is, American culture places a strong emphasis on personal choice and personal achievement. This emphasis is in direct contrast with the value that most cultures place on the demands and accomplishments of groups, such as families, clans, or villages. Compared to other societies where status and prestige are important, Americans believe that individuals should be rewarded and recognized on the basis of personal achievement. While this belief has pressured people to compete for success, it has encouraged individual talents and skills that may not have been recognized in more stratified societies. For example, Asians emphasize vertical relationships rather than horizontal. Each person is in a relatively higher or lower position and proper interpersonal relationships is a strong cultural trait of Asians - unlike Americans who emphasize a concept of equality.

5. Previous Research
Probably the most extensive research is Hofstede's study in 1980 of over 166,000 nationals in 53 nations. He established that cultural differences can be inferred from data about collective behavior. Hofstede concluded that the 53 cultures differed mainly in four dimensions; power distance, uncertainty avoidance, individualism/collectivism, and masculinity/femininity. For example, Hofstede found that many Asian cultures, such as in China, Taiwan, Korea, Thailand, and Indonesia scored high on power distance, meaning that they favored a view that there should be an order of inequality in the world in which everyone has a rightful place and that high and low are protected by this order. The Asian cultures were also found to have high scores on uncertainty avoidance, a collective approach, and a mid range score on masculinity and femininity, exhibiting qualities from both ends of the scale.
Other studies have investigated the role of organizational culture. One delved into the concept of individualism-collectivism as it relates to an employee's performance of individual tasks. The findings showed that individual performance varied depending on the cultural background of the group studied. For instance, the collectivistic orientation of Chinese workers suggests more of a tendency toward group-based performance incentives than Americans (Earley, 1993).

It was also found that cultural diversity within newly formed groups tends to hinder the group's performance in the short term (Watson, Kumar, and Michaelsen, 1993). Some studies have shown that heterogeneous groups perform better than homogeneous groups on complex problem-solving tasks (Shaw, 1983; Steiner, 1972; Ruhe, 1978).

 Obviously, cross-cultural management requires more than just a fleeting knowledge of the country involved. A major hindrance to one's successful assimilation into a culture is generalizing about the country and stereotyping the various subcultures that exist there. Adding to the difficulty is the grouping of individuals from culturally different origins and requiring them to work together effectively. In fact, many mergers and acquisitions fail due to a misunderstanding of the cultural dynamics by one of the parties (Cartwright and Cooper, 1993).

Further, cultural values influence a country's ability to innovate (Shane, 1993). Without an understanding of which cultural values are significant to the citizens of a country, a company could easily mismanage its most important resource - people. With the proliferation of Multinational Corporations around the world, foreign managers are confronted with dealing with individuals representing, in many cases, a major cultural orientation - and vice versa, workers are confused, frustrated, and angry in trying to understand the orientation of their foreign boss. An understanding on both sides of what to expect in working with a foreigner will go a long way in solving organizational problems, reducing conflict, etc., and most importantly, increasing overall productivity (Merchant, 1996).
This paper has evolved out of an on-going study of employees in countries around the world and the orientations they take to the work-place. At this point, analysis has been completed on results for employee values in Australia, China, France, Norway, South Korea, Thailand, Singapore, Vietnam, Malaysia, England, Japan, Hong Kong, Taiwan, Germany, Mexico, and the United States. Surveys are currently being collected/analyzed from Chile and Romania. The cultural orientations of the employees considered are those identified by Roger Harrison as Organizational Ideologies of: Power orientation, Role orientation, Task orientation, and Person (or Self) orientation. A description of each will be discussed in the context of this paper following. For an interesting application of Harrison's model, see the recent study by Cartwright and Cooper. This paper is directed only at a comparison of the work values of Mexicans and Americans.

The survey instrument consisted of fifteen questions to determine the cultural ideology of Mexicans and Americans according to Roger Harrison's model. The next seventeen questions addressed the respondent's feelings towards the ideal job and the remaining ten questions determined the respondent's demographics.
The first fifteen cultural variables asked the respondents to indicate their views on the following:

1. The type of boss they preferred;

2. What is a good subordinate;

3. Where priorities lie in the job;

4. Which people do well in an organization;

5. How the organization should treat individuals;

6. How people are controlled and influenced in an organization;

7. When it is legitimate to control others' activities;

8. What is the basis of job assignments;

9. Why work is performed in an organization;

10. The reason for people work together;

11. What the purpose of competition is;

12. How a conflict in an organization is handled;

13. Who should make decisions;

14. How appropriate are control and communication flow in an organization; and

15. How the external environment is perceived.

The following seventeen variables solicited from the respondents their indication, on a scale of most important to not important, the factors that would make for an ideal job:

1. Time for personal and family life;

2. Challenging tasks to do;

3. Lack of stress on the job;

4. Good physical working conditions;

5. Good working relationship with direct supervisor;

6. Security of employment;

7. Freedom to adopt one's own approach to the job;

8. Working with people who are cooperative;

9. Being consulted by a superior;

10. Making a contribution to the company;

11. Having the opportunity for higher earnings;

12. Serving one's country;

13. Working in a well defined job situation where requirements are clear;

14. Having the opportunity for advancement to higher job levels;

15. Having an element of variety and adventure in the job;

16. Working in a prestigious organization; and

17. Having an opportunity to help others.
6. Research Framework
Five years prior to Hofstede=s study, Roger Harrison, Vice President for Overseas Operations with Development Research Associates in Massachusetts, proposed a model to analyze and quantify an organization=s culture (1975). His model identifies four mutually-exclusive ideologies and their meanings for the business world. The four organizational ideologies postulated are power orientation, role orientation, task orientation, and person orientation.

The power-oriented organization dominates its environment and subordinates through the use of power. Such a culture can be viewed in large, fast paced United States businesses where executives struggle for personal advantage over their peers. The way that individuals operate in such a culture is by doing exactly what their superior asks of them without question. Chinese companies are notorious for this approach as their upbringing demands respect for a family structure of paternal domination.

A role-oriented organization thrives in a rational and orderly environment with mutually exclusive job descriptions. One may find this culture in banks or insurance companies where procedures, regulation and legality are prime concerns.

An organization that is task-oriented uses a superordinate goal to motivate behavior. Japanese companies have thrived with such a culture. Committed to building quality automobiles, Japanese companies have vertically integrated, working with suppliers to maintain high quality standards.

The person-oriented organizations concern themselves with serving the needs of its members. In such a company, decisions are made by consensus. The needs of the individuals supersede in importance those of the organization's. Consulting firms are often categorized as person-oriented companies for they are formed to help the individuals grow in their area of expertise.

Until now, there does not appear to be any research comparing the cultures of Mexico and the United States using Harrison's model. The purpose of this paper, therefore, is to apply Harrison=s model to a comparative study of Mexican and American employees in an attempt to assess the compatibility of the work values of the two cultures - which has far-reaching consequences for future mutually-beneficial corporate success. development in the organization. Schematically, the orientations are depicted as follows:

[image: image1.wmf]The employee does what

he/she is told

The employee acts

within the parameters

of his/her job

description

The employee acts in the

way he/she considers

suitable for the task

The employee/person

does his/her own thing

POWER

ROLE

TASK

PERSON

Increased Constraint

Increasing Autonomy

ORIENTATION CONTINUUM

Questionnaires were administered to over 2,100 employees in the 16 countries. The survey elicited each individual's value in areas such as authority, control, and hierarchy within a typical organization. Each individual was given an opportunity to define the role of a good boss, a good subordinate, a good member of the organization, etc. The response could be selected from one of four choices. The choices for each question coincide with one of the four organizational ideologies developed by Harrison. Fifteen questions were used to collect data about an individual's power, role, task and self orientation. Ten questions were used to gather demographic information of the respondents.

7. Findings
Of the 15 tested variables, most were task-oriented. First of all, the tentative findings suggest that the employees in these countries are primarily oriented to the task they are assigned, and they agreed upon some variables. For example some nationals agreed (1) that competition contributes to the organization, (2) on who should make the decisions in the organization, (3) that communication should flow from the task to be accomplished, (4) the external environment can be reshaped and improved, (5) on how employees should be treated, and (6) on why work is performed in an organization.

On the other hand, they disagreed on many others; for example, Americans define a good boss as: one who is concerned with the needs of others. Germans define a good boss as: one who is impersonal and correct - follows the rules. Most Asians define a good boss as: one who is strong, decisive, firm and fair. It is obvious, therefore, that communications will be a problem if these three nationals work together - as they have major cultural orientations differences and these will be reflected in how they communicate to each other. The research has found numerous examples of these differences as well as what factors go into an Ideal Job. Some nationals rank Atime for family and friends@ as the number factor in an Ideal Job, while other nationals rank Aopportunity for more pay@ as number one, and so on. The Orientations of various cultures are reflected below:

	CULTURE-ORIENTATION

MATRIX
	ORIENTATION

	
	PEOPLE
	PROCESS

	C

U

L

T

U

R

E

	F

O

R

M

A

L
	LEADER/BOSS
Taiwan

China

Hong Kong

Singapore

Thailand

Indonesia

Vietnam

Korea

Malaysia
	ROLE
Germany

	
	I

N

F

O

R

M

A

L

	INDIVIDUAL
England

Japan

United States

	TASK/JOB
Australia

Norway

France

8. Summary
While these findings are based on a small sample of working employees in many nations, they adequately point out that there are significant differences in many areas of work values - and their definition of them - and at the same time, that there are areas of agreement. Management in multi-cultural organizations can benefit from such findings. A more coherent and uniform organizational culture provides stability and agreement for a corporation to pursue it strategic advantages.

For multinational corporations, merely accepting the fact that there are differences is a start. Learning from studies such as this as to what are their work values would assist in the manner in which they manage nationals from other societies. This knowledge can be helpful in reducing internal conflict between employees and between management and employees, for they would be communicating to each other=s values. At the same time, by treating another based upon his cultural orientation, one would be contributing to higher productivity for the firm. The more the manager (or employee) understands the other, the better one can communicate to him, then the better one can build an organizational culture that can support the strategy of the company.

This paper presents the methodology used in assessing employee cultural values and reports on its finding in different nations. It details the 15 variables that were used in the study and what they mean for an organization and how if one can understand another=s culture, then one is in a better position to communicate with that person. It offers suggestions on what management can do to understand and coordinate the differing values it would find in a multi-cultural organizations. Detailed breakdown of orientations will be presented for Americans and selected Asian countries at the Conference.

References

1) Cartwright, S. and Cooper, C. L. 1993. "The role of culture compatibility in successful organizational marriage." Academy of Management Executive, 7:57-70.

2) Earley, P.C. 1993. "East Meets West Meets Mideast: Further Explorations of Collectivistic and Individualistic Work Groups." The Academy of Management Journal, 36:319-345.

3) Gannon, Martin J. 1994. Understanding Global Cultures, Sage, Thousand Oaks.

4) Garland, John and Richard N. Farmer. 1986. International Dimensions of Business Policy and Strategy, Kent Publishing Co., Boston.

5) Gordon, G. G., 1991. "Industry Determinants of Organizational Culture." Academy of Management Review, vol. 16, no 2.

6) Harrison, R. 1975. "Understanding your organization's character." The 1975 Annual Handbook for Group Facilitators, 199-209.

7) Hofstede, Geert, "Cultural Constraints in Management Theories," Academy of Management Executive, 1993, Vol. 7, no 1.

8) Hunger, J. David and Thomas L. Wheelen. 1995. Strategic Management, Addison-Wesley. New York.

9) Merchant, John E. AThe Work Ethic of Chinese Employees in China, Taiwan and Hong Kong: An Empirical Investigation@, First Asia Pacific DSI Conference, Hong Kong, June, 1996.

10) Nahavandi, A. and E. Aranda, 1994. "Restructuring Teams for the Re-engineered Organization." Academy of Management Executive, Vol 8, No 4.

11) Ruhe, J. A. 1978. "Effects of leader sex and leader behavior on group problem-solving." Proceedings of the American Institute of Decision Sciences, Northeast Division: 123-127.

12) Shane, S. 1993. Cultural influences on national rates of innovation, 9:59-73.

13) Shaw, M. E. 1983. Group dynamics: The psychology of small group behavior. New York: McGraw-Hill.
14) Steiner, I. D. 1972. Group process and productivity. New York: McGraw-Hill.

15) Watson, W. E., Kumar, K., and Michaelsen L. K. 1993. "Culturdiversity's impact on interaction process and performance: comparing homogeneous and diverse task groups." Academy of Management Journal. 36:590-602.

16) Yip, George S. 1995. Total Global Strategy. Prentice-Hall, New Jersey.

ORIENTATION CONTINUUM

1

_1051435080.unknown

