

Human Resource Training and Individual Development

Cross-Cultural Preparation and Training

March 17, 2004

Overview

- **REMINDER:** Please start reading the Covey book!
- Training issues not covered by the ISD model (i.e., special issues)
 - Legal issues
 - Cross-cultural preparation
 - Webcast training programs: gTV
 - Managing diversity (next time)
- Help with SDL reports

Cross-Cultural Preparation

- *Cross-cultural* preparation involves educating employees and their families who are to be sent to a foreign country.
- To successfully conduct business in the global market place, employees must understand the business practices and the cultural norms of different countries.

What is Culture?

- Culture stands for the way of life of a people, the sum of their learned behavioral patterns, attitudes and material things (Edward Hall, 1959, *The Silent Language*)
- Culture is the collective programming of the mind, which distinguishes the members of one human group from another (Hofstede, 1980).

National Culture

- How can national cultures be described
 - Americans and international values
 - Hofstede's cultural dimensions
 - Role of context, space, and time
- Why does understanding culture matter?
 - Does culture affect managing?
 - Adjustment and training of expatriates
 - Implications for managing people

Americans and International Values

- American cultural values are not widely shared with the rest of the world
- Americans are:
 - Informal
 - Questioners
 - Direct
 - Competitive
 - Individualistic
 - Dislike silence?
 - Value punctuality and cleanliness
- Is There a Broader Framework?

Hofstede's Cultural Dimensions

- Power distance
- Individualism
- Masculinity
- Uncertainty avoidance

Hofstede's Dimensions By Country

Collectivistic	Individualism/Collectivism	Individualistic
Columbia	←————→	Australia
Pakistan		United States
Venezuela		Great Britain
Low	Power Distance	High
Austria	←————→	Philippines
Israel		Mexico
Denmark		India
Low	Uncertainty Avoidance	High
Singapore	←————→	Greece
Hong Kong		Portugal
Denmark		Japan
Feminine	Masculinity/Femininity	Masculine
Sweden	←————→	Japan
Norway		Austria
Denmark		Venezuela

Adjusting to Foreign Culture

Webcast Training

<http://www.globalspeak.com/ExportBasic.htm>

Terminology

- **Parent-country national:** Employee whose country of origin is where the company has its headquarters
- **Host-country national:** Employee from the host country
- **Third-country national:** Employee who has a country of origin different from both the parent country and host country where he or she works

Cross-Cultural Training

- Why do companies do it?
- Who should receive cross-cultural training?
- When is c-c training most important
- How can knowledge about countries' standing on Hofstede's dimensions aid in designing c-c training?

Monday

- Diversity Training
- Help for SDL and PDP assignments
- Read:
 - Noe Chapter 10