

Cross-cultural Business Ethics and Sustainability

John Hooker

Carnegie Mellon University, USA

Abu Dhabi University

March 2017

Culture, Ethics and Sustainability

- ✚ Every culture has a **logic of its own**.
- ✚ Its unique way of getting things done.

Culture, Ethics and Sustainability

- ⊕ A guiding ethical principle:
 - ▣ A practice is **ethical** in a culture only if it is **sustainable**.
 - ▣ **General adoption** of the practice is consistent with **long-term functioning** of the culture.

Culture, Ethics and Sustainability

✿ Sustainability

- ✻ What we normally regard as **sustainable practices** are **special cases** of this principle.
- ✻ Environmental, social, economic.

Outline

- ✚ What is culture?
- ✚ How cultures differ
 - ❏ Rule-based vs relationship-based
 - ❏ Power distance
 - ❏ Shame vs guilt
 - ❏ High and low context
 - ❏ Polychronic/monochronic
 - ❏ Bribery vs cheating

Outline

✿ Corruption around the world

- ✦ What is corruption?
- ✦ Kodak in Taiwan
- ✦ Western financial crisis
- ✦ LKK in China
- ✦ Celtel in Africa

*What culture is **not***

- ✿ Culture is **not** primarily about food, language, dress, customs, holidays.

What culture is

- ✿ Culture is about **how we think**.
- ✿ It determines our deepest assumptions, most of which we not even aware.
 - ✦ Like an iceberg, culture lies mostly beneath the surface.

Culture vs. personality

- ✚ Every culture contains the **full range** of human personalities.
 - ✚ Culture is about the framework into which these personalities fit, **not** about "national character."
 - ✚ However, different personalities succeed in different cultures.

Cultural globalization?

- ✚ World economy is now **multi-polar**.
 - ✚ Successful nations exploit their unique cultural traits.
 - ✚ Less pressure to Westernize.
 - ✚ Result: **Cultural deglobalization**.
 - ✚ Communication technology supports this trend.

Political Map of the World, April 2000

Caveats

- ⊕ There are 5000+ cultures in the world.
 - ⊞ This talk must vastly oversimplify.
- ⊕ No judgments.
 - ⊞ I don't know which cultures are "better."
 - ⊞ Aim is to understand them.

How cultures differ

- ✚ Cultures are very different.
- ✚ But they can be classified roughly as:
 - ✚ **relationship-based**
 - ✚ **rule-based.**

Political Map of the World, April 2000

 Africa, Asia, Middle East, South America

Author(s): Independent State
Author(s): Department of Area Studies and Languages
URL: <http://www.eric.ed.gov>
Accession Number: ED421 000
Author(s): Department of Area Studies and Languages
URL: <http://www.eric.ed.gov>
Accession Number: ED421 000

■ Australia, Europe, North America

Deals

- ❑ Personal trust vs. contracts & law
- ❑ Trust the **person** vs. trust the **system**.

Traffic behavior

- ❑ Negotiation vs. regulation.

Traffic in China

📍 Dealing with **stress**

- ▣ Family & friends vs. technology & engineering.

Filipino family

✿ No culture is purely rule-based or relationship-based.

✦ It wouldn't work.

- You can't build a brick house purely out of brick.
- Or a wood house purely out of wood.

✦ Nonetheless, one system tends to dominate.

- Many cultural traits **correlate** with the rule-based, relationship-based distinction.

Relationship-based	Rule-based
High power distance	Low power distance
Shame-based	Guilt-based
High-context	Low-context
Polychronic	Monochronic
Corruption as bribery	Corruption as cheating

Relationship-based	Rule-based
High power distance	Low power distance
Shame-based	Guilt-based
High-context	Low-context
Polychronic	Monochronic
Corruption as bribery	Corruption as cheating

Power distance

- ✚ **Power distance** is the degree to which less powerful people **accept** their subordinate position.

- ✚ Relationship-based countries tend to be **high** power distance.
 - ✚ Behavior is regulated by **people** with authority.
 - ✚ Rules are legitimated and enforced by authority figures.

Deng Xiaoping
De facto leader of China
1978-1992

☙ Rule-based countries tend to be **low** power distance.

- ☙ People respect the **rules** more than superiors.
- ☙ Example: Sweden.

Karl XVI Gustaf
Swedish King since 1973

⊕ High power distance:

- ⊠ Children obey and respect parents, teachers.
- ⊠ Employees are reluctant to challenge the boss or discuss problems.
 - Guangzhou executives
 - Filipino maids

- ✿ High power distance:
- ✦ Good boss is **authoritarian** but **takes care** of subordinates.
 - ✦ Makes decisions on a case-by-case basis.
 - ✦ Possibly large differences in salary/skills.

Dalit (untouchable)
India

✚ Low power distance:

- ✚ Children are allowed to contradict their parents.
- ✚ Two-way discussion in classroom.
- ✚ Discipline may be a problem; parents side with child rather than teacher.
- ✚ No corporal punishment.

☼ Low power distance:

- ❑ Consultative management.
- ❑ Employees bring concerns and grievances to the boss.
- ❑ Good boss **inspires** workers and treats them **equally**.
- ❑ Go by the rules rather than case by case.
- ❑ Smaller salary differences; workers may resent executive perks.
 - Scandinavian offices.

Solidarity logo, Poland

Relationship-based	Rule-based
High power distance	Low power distance
Shame-based	Guilt-based
High-context	Low-context
Polychronic	Monochronic
Corruption as bribery	Corruption as cheating

Shame and guilt

- ✿ **Shame** and **guilt** are mechanisms for enforcing behavior norms.

✿ **Relationship-based** cultures enforce behavior norms by **shame**.

- ✦ Loss of face.
- ✦ Humiliation.
- ✦ Punishment on the spot.
- ✦ No guilt.
 - Shohei Nazawa and Yamaichi Securities
 - JAL Flight 123 (1985), Yusomoto Takagi apologized & compensated victims' families. Boeing apparently at fault.
 - Akio Toyoda in Congressional testimony.

❖ Key point for shame-based cultures:

- ❖ People expect **direct and constant supervision**.
 - Department store clerk.
 - Guangzhou office.
- ❖ Failure to supervise **gives permission** to break the “rules.”
 - Exam cheating.
 - Company rules.

✚ Asian countries

✚ **Manage face** correctly.

- Don't cause employees to lose face by public embarrassment.
- Unless they have already lost face by incompetence or malfeasance.

✚ Middle Eastern countries

✚ Be authoritarian but **just**.

- Listen to employee petitions and take them seriously.

✚ Latin American countries

✚ Respect **honor**.

- Arabic origins of *machismo*.

❖ **Guilt** is more important in **rule-based** cultures.

- ❖ Guilt encourages obedience to rules without supervision.
- ❖ But it may be a poor motivator and carry high psychological cost.
 - *Ein gutes Gewissen ist an sanftes Ruhekissen.*
- ❖ Guilt is reinforced by fear of punishment.

Relationship-based	Rule-based
High power distance	Low power distance
Shame-based	Guilt-based
High-context	Low-context
Polychronic	Monochronic
Corruption as bribery	Corruption as cheating

Context

- ✿ In **low-context cultures**, information and behavior norms are spelled out.
 - ✦ Typical of rule-based cultures.
 - ✦ The rules are spelled out.
- ✿ In **high-context cultures**, these are implicit in the cultural context.
 - ✦ Norms are transmitted by the people around you.
 - ✦ Particularly authority figures.

- ✪ In **low-context** cultures,
 - ✪ There are many **signs**, timetables, maps.
 - ✪ **Contracts** are written, long, and detailed.
 - Fixed once signed.
 - Disputes resolved by lawsuits.
 - ✪ People expect the rules to be in writing.
 - Company policy, e.g. vacation
 - ✪ People **pay attention to written rules**.
 - Example: restroom sign.

✿ In **high-context** cultures,

- ✦ People already know what to do.
- ✦ **Contracts** are vague, verbal, or nonexistent.
 - Except in “low uncertainty tolerance” cultures, e.g. Latin America.
 - Agreements evolve with the situation.
 - Legal system weak.
 - Disputes resolved by negotiation.
- ✦ People **don't pay attention to written rules.**
 - Expect personal correction, e.g. no smoking
 - But good for high-tech information transfer.

Relationship-based	Rule-based
High power distance	Low power distance
Shame-based	Guilt-based
High-context	Low-context
Polychronic	Monochronic
Corruption as bribery	Corruption as cheating

Time consciousness

⊕ **Monochronic** cultures

- ⊞ People do one thing at a time.
- ⊞ Deadlines, schedules, queues important.

⊕ **Polychronic** cultures

- ⊞ OK to do several things at once.

- Monochronic culture **structures and organizes** time

- Sense of control, security.
- Ironically, deals with stress.

- Time partitioned into **intervals**

- Each devoted to one task.
- Appointments and punctuality important.
- Orderly queues.

- ⊗ Monochronic time is a **measurable substance**

- ⊗ Can be spent, saved, wasted.
- ⊗ Time is money.
- ⊗ Deadlines important.
- ⊗ A handicap in cross-cultural negotiation.

- ⊗ Arrangements made in advance

- ⊗ Travel arrangements, e.g. in Scandinavia

- ⊗ Deadlines

- ⊗ People get nervous, speed up as deadline approaches.

- ⊕ Polychronic time is **elastic**.
 - ⊞ Punctuality unimportant.
 - ⊞ Important people keep others waiting, not vice-versa.
- ⊕ OK to deal with several people at once
 - ⊞ Your host may talk to others, take phone calls, etc.
 - ⊞ Clerk will serve several at once.
 - ⊞ Queue may be a mob.

✚ Activity

- ✚ Activity **makes** times rather than filling it.
- ✚ Idleness **stops** time.
- ✚ **Not** a sign of laziness.

✚ Arrangements made at last minute

- ✚ Travel arrangements, e.g. India

✚ Deadlines

- ✚ Not inclined to speed up as deadline approaches.
- ✚ Relaxed about tight connections, etc.

Stress management

⊕ Rule-based/monochronic cultures

- ❑ People believe they have control over their lives.
- ❑ People are held personally responsible for their problems, even illness.
- ❑ Rely on technological fix.
- ❑ Control life by controlling the environment (engineering).

☉ Relationship-based/polychronic cultures

- ☒ Life are governed by larger forces.
- ☒ When the going gets tough, rely on each other, higher power.
- ☒ In some cultures, control life by controlling one's state of mind.

Relationship-based	Rule-based
High power distance	Low power distance
Shame-based	Guilt-based
High-context	Low-context
Polychronic	Monochronic
Corruption as bribery	Corruption as cheating

Corruption

- ✚ **Corruption** is behavior that undermines a business culture.
- ✚ By definition, corruption is **unsustainable**.
- ✚ So corrupting behavior is **different** across cultures.

Ethics across cultures

- ✿ Every culture has ethical norms.
 - ▣ *Practices that help the culture work.*
- ✿ But cultures work differently
 - ▣ *So the norms may differ.*

⊕ Ethical norms – and cultures – stem from different conceptions of **who we are**.

⊕ *Rule-based:* autonomous, rational **individuals**

- We are equal & so must respect rules rather than people.
- Hence rule-based, focused on rationality.
- Ethics based on **equality, fairness**.

⊕ *Relationship-based:* part of a **larger unit**.

- Extended family, community, ethnic group.
- Must respect people with authority.
- Ethics based on **care**.

Corruption around the world

- ✚ We will focus on corruption.
 - ▣ *Where different ethical norms are most obvious in business.*

What is corruption?

✚ Corruption **corrupts**.

WHAT
IS
CORRUPTION ?

What is corruption?

- ✚ Corruption **corrupts**.
- ✚ It undermines the system.

WHAT
IS
CORRUPTION ?

What is corruption?

- ✚ Corruption **corrupts**.
- ✚ It undermines the system.
 - ✚ ***Rule-based** and **relationship-based** systems tend to have different norms.*

WHAT
IS
CORRUPTION ?

Corruption as culturally defined

- ✚ What is *corrupt* in one system may be *acceptable* in another.
 - ✚ *For example: **cronyism** may be OK in a relationship-based culture.*
 - ✚ *But only in the right circumstances...*

Kodak in Taiwan

- ✿ U.S. manager was posted in Kodak's Taiwan branch.
 - ▣ He met with a team representing a potential Taiwanese supplier.

Kodak in Taiwan

- ❖ U.S. manager was posted in Kodak's Taiwan branch.
 - ❖ He met with a team representing a potential Taiwanese supplier.
 - ❖ When the team left, he noticed that one of them left his briefcase.

Kodak in Taiwan

- ❑ While looking for the owner's name, he found the case to be full of **cash**.

Kodak in Taiwan

- ✚ At least they are offering a bribe instead of demanding one.
 - ✚ *In some industries, you can't get your foot in the door without paying someone off.*

Kodak in Taiwan

- ✿ At least they are offering a bribe instead of demanding one.
 - ✦ *In some industries, you can't get your foot in the door without paying someone off.*
- ✿ Kickbacks ("commissions") are common in Taiwan but corrupting nonetheless.
 - ✦ *Why are they corrupting?*

Kodak in Taiwan

☉ Chinese/Taiwanese business is often based on *guānxì*.

- ☒ *Relationship of mutual obligation and mutual trust.*
- ☒ *Legal enforcement is unnecessary.*
- ☒ *Requires cultivation over a long period.*
- ☒ *There need not be a conflict of interest.*
 - It is in the company's interest for you to deal with trusted friends.

关系

Kodak in Taiwan

- ❖ Bribery **short-cuts** the process of building *guānxì*.
 - ❖ *Relationship-based systems tend to slide into bribery.*
 - As rule-based systems can slide into cheating.
 - ❖ *Bribery/kickbacks do not provide the stable, long-term relationships required by a complex civilization.*

Three Gorges Dam,
Yangtze River

Kodak in Taiwan

✿ One should not exacerbate this weakness in the system.

✿ *One should not go along with bribery simply to "do as the Romans do."*

Kodak in Taiwan

✚ Lesson:

- ✚ *Cronyism is not the same as bribery.*
 - As rule-based systems can slide into cheating.
- ✚ *Responsible cronyism is sustainable and noncorrupting in a relationship-based culture*
 - Responsible = deal with friends because you trust them to deliver, not just because they are friends.

Kodak in Taiwan

- ❖ However, cronyism is problematic in government.
 - Chinese civil service exams, introduced by Han Dynasty >2000 years ago.

Ming
Dynasty
exam
booths
1873

Kodak in Taiwan

✚ What to do about the briefcase?

- ✚ *The manager dispatched a trusted subordinate to return the briefcase to the owner.*
- ✚ *He sent a vaguely worded message to the owner's boss, stating that he was returning lost property.*
 - The owner clearly got the cash from his boss.
 - Otherwise the manager would think the money was delivered.

Efficiency vs. Stability

✿ Bribery is a natural weakness of relationship-based cultures.

✿ *It is a shortcut to relationship building.*

Efficiency vs. Stability

- ☛ Cheating is a natural weakness of rule-based cultures.
 - ☛ *Minimal supervision.*
 - ☛ *As in financial crisis of 2008...*

Financial Crisis of 2008

✿ **Subprime mortgage loans** were popular in U.S. in early 2000s.

- ✦ *20% of mortgage market*
- *Borrowers failed to meet normal standards.*

Financial Crisis of 2008

- ✚ Lenders sold mortgages to big banks.
 - ✚ *To be repackaged as "Collateralized debt obligations" (CDOs)*
 - ✚ *Lenders became extremely lax on due diligence.*
 - ✚ *No one was watching.*

Financial Crisis of 2008

- ✚ Ratings agencies gave CDOs triple-A ratings.
 - ✚ *Banks pay agencies for ratings, resulting in conflict of interest.*
 - ✚ *Banks sold AAA-rated CDOs to unsuspecting funds worldwide.*

Financial Crisis of 2008

✚ Credit default swaps gave the illusion of security.

- ✚ *\$62 trillion outstanding.*
- ✚ *Form of insurance, but not regulated as such.*
- ✚ *Sold without regard to adequate capital reserves.*

Financial Crisis of 2008

- ✿ CDOs became “poison” in 2008.
 - ✦ *Credit froze worldwide because assets could not be valued.*
 - ✦ *Highly-leveraged banks collapsed, or threatened collapse.*
 - ✦ *Massive bailout by taxpayers and U.S. Federal Reserve Bank.*

Financial Crisis of 2008

- ✚ Result: Worst recession since Great Depression of 1930s.
 - ✚ *Still recovering.*
 - ✚ *Political fallout: Tea Party and Congressional gridlock.*

Financial Crisis of 2008

✚ Western-style corruption.

- ✚ *Mortgages without due diligence.*
- ✚ *Over-leveraged banks in search of short-term profit.*
- ✚ *Improper ratings.*
- ✚ *Unsecured credit default swaps.*
- ✚ *The US in particular tends to have a short-term perspective.*

Bribery vs. Extortion

✚ Common legal distinction:

- ✚ *A **bribe** is a payment intended to influence a decision.*
- ✚ *An **extortion** payment is required to obtain something to which you are already entitled (in a timely manner).*
- ✚ *A **facilitating payment** is a small, routine extortion payment*

✚ Relevant law

- ✚ *U.K. Bribery Act (2010)*
- ✚ *U.S. Foreign Corrupt Practices Act*

Bribery vs. Extortion

- ✚ Payments/gifts may be illegal in the host country.
 - ✚ *Especially when government officials are involved.*

Nepotism

✿ Nepotism may or may not be corrupting.

✿ *Often questionable in rule-based cultures.*

- May result in hiring of unqualified individuals.
- Viewed as unfair.

"Nepotism" is a polite way of saying
"you have no chance in hell of ever being promoted."

Nepotism

✚ Nepotism may or may not be corrupting.

✚ *Often questionable in rule-based cultures.*

- May result in hiring of unqualified individuals.
- Viewed as unfair.

✚ *May be functional in relationship-based cultures...*

"Nepotism" is a polite way of saying
"you have no chance in hell of ever being promoted."

LKK in China

✿ LKK (Lee Kum Kee) food and health products.

✦ *Founded in rural Guangdong province in 1888.*

- By 2005, 3900 workers.
- Markets in 80 countries.

LKK in China

✿ Remains a family-run business.

✿ *Lee Man Tat is group chairman.*

- Appointed 4 sons to head company divisions after they studied in USA.
- He was well aware of their talents/weakness and placed them accordingly.
- Authority of father/uncle/grandfather in a Confucian culture can be an advantage for nepotism.

LKK in China

✚ Lesson:

- ✚ *Responsible nepotism need not be corrupting in a Confucian context.*
 - Responsible = hire relatives based on their loyalty to family and known talents, not simply because they are relatives
- ✚ *Confucian cultures naturally have a long-term perspective.*

Celtel in Africa

✚ Wireless service founded in 1998.

✚ *Mo Ibrahim (Sudanese) & Terry Rhodes (British)*

Terry Rhodes
Director

Celtel in Africa

- ❖ Wireless service founded in 1998.
 - ❖ *Mo Ibrahim (Sudanese) & Terry Rhodes (British)*
 - ❖ *Purchased \$750K operating license, approval bogged down.*

Celtel in Africa

- ❖ Wireless service founded in 1998.
 - ❖ *Mo Ibrahim (Sudanese) & Terry Rhodes (British)*
 - ❖ *Purchased \$750K operating license, approval bogged down.*
 - ❖ *Requested meeting with officials.*
 - ❖ *Awkward silence after introductions.*

Celtel in Africa

- ✿ Fax had requested \$50K bribes for meeting.
 - ✿ *Was sent to Amsterdam office that morning.*

Celtel in Africa

- ✿ Celtel gave up on this country.
- ✿ ...but found ways to avoid bribery elsewhere.
 - ✦ *Helped finance schools in lieu of payments to politicians.*
 - ✦ *Organized event to publicize coming mobile phones.*
 - Consumers pressured politicians to issue permit without further delay... or bribes.

Celtel in Africa

✚ Lesson:

- ✚ *Traditional African culture was sustainable for 1000s of years!*
 - Rational redistribution of wealth through leader's patronage allowed villages to survive.
 - Bribery results from corruption of village leadership customs during colonial era.

Discussion

✚ Questions? Comments?

