

Cultural and Organizational Influences on HR and Technology

Karen V. Beaman

**Society for International Human Resource
Information Management
Board of Directors and Journal Editor-in-Chief**

**ADP AGConsulting
Vice President, International Operations**

ICM Conference Amsterdam - March 2, 2000

Objectives

- ↓ Cultural influences on HR and information technology
- ↓ The forces of globalisation and Europeanisation
- ↓ Organisational structures to support HRIS and the changing workforce
- ↓ The emerging “transnational” organisation for the 21st century

Cultural Influences on HR & Technology

What is Culture?

culture (k¹/₂l'ch²)
n.

*Source: The Cassel Dictionary and
Thesaurus. Version 1.00a. 1989-1999.*

- 1 a state of intellectual and artistic development.
- 2 an ethos reflecting this (*enterprise culture*).
- 5 intellectual or moral training.

- ↓ Permeates both our conscious and unconscious thoughts and perceptions
- ↓ Learned and absorbed from our earliest childhood, reinforced by stories and heroes, expressed in our values and views
- ↓ The way we judge events, respond to new situations, and interpret physical events
- ↓ The language we use to describe daily phenomena

A Culture Model

Source: Fons Trompenaars.
Riding the Waves of Culture. 1998.

Nine Dimensions of Culture

Source: Windham World

- ↓ **Relationships** - importance of building relationships versus completing a job
- ↓ **Time** - importance of personal relationships versus adherence to schedules
- ↓ **Communication** - ways the society communicates, including gestures
- ↓ **Hierarchy** - perception of rank in relationship to others and ways of interacting
- ↓ **Status Attainment** - importance of personal achievement and sense of well-being

Nine Dimensions of Culture

- ↓ **Space** - the amount of space needed for comfort in business and personal environments
- ↓ **Group Dependence** - importance of the individual versus the group in social and business situations
- ↓ **Diversity Receptivity** - how roles, power, and authority are associated with gender, race, religion, and country of origin
- ↓ **Change Tolerance** - responses to change, the need for rules, the ability to take risks, and the perception of control over one's own destiny

Source: Schell and Stolz-Loike, "Importance of Cultural Preparation to International Business Success." *Journal of International Compensation and Benefits*. Jan/Feb 1994.

Corporate Cultures

Source: Fons Trompenaars.
Riding the Waves of Culture. 1998.

National Patterns of Corporate Culture

Source: Fons Trompenaars.
Riding the Waves of Culture. 1998.

Feeling Upset at Work

Source: Fons Trompenaars.
Riding the Waves of Culture. 1998.

Quality of Life

Source: Fons Trompenaars.
Riding the Waves of Culture. 1998.

European Internet Adoption

1998 - 2001

Source: GartnerGroup 1998

The Affects of Culture on HR and HRIS

Beyond the obvious legal and statutory issues:

- Levels of technology acceptance
- Conflicts between verbal and written cultures
- Work styles, methods, and ethics
- Differences in decision-making processes
- Openness towards new ideas and change

Business Globalization Cycle

Forces of Globalisation and Europeanisation

European HRIS Environment

European HRIS Environment

Forces Encouraging «Europeanisation»

- Drive toward EU/EMU Compliance
- Increasing regulation of some industries
- Deregulation/privatisation of others
- Increasing foreign competition
- Growing multinational presence
- Ever-present North American influences
- Expanding technology/Internet usage
- Heighten worker mobility/needs
- Ubiquitous resource constraints
- Search for cost-containment strategies
- Growth in outsourcing/managed services

Forces Constraining «Europeanisation»

- Significant regulatory hurdles
- Privacy/security/data protection concerns
- High unemployment rates
- Regional/cultural/linguistic differences
- Strong national traditions/peer pressure
- Individualism/singular identity
- Ignorance/lack of training
- Fear of change/inertia

The Affects of Europeanisation on HR and HRIS

- Security issues resulting from data protection and privacy legislation
- Compliance requirements due to increasing EU Directives (e.g., Working Time, Parental Leave)
- Heightened worker mobility, resulting in more effective cross-border resource utilisation
- With the euro, increased transparency in compensation programs and levels (competency-based pay and management-by-objectives)

Organisational Models for HRIS

Organizational Models for HRIS

- Multinational
- Global
- International
- Transnational

Source: Christopher Bartlett and Sumantra Ghoshal. *Managing Across Borders: The Transnational Solution*. 1991.

“Multinational” HRIS

- High focus on local needs and responsive to regional differences
- Manages a portfolio of multiple, distinct, national organizations / „multi-local“
- Allows local operations a significant amount of freedom and organizational autonomy
- „Anything goes“ / „Multi-headed monster“

“Multinational” HRIS

Decentralized Federation:

-many key assets, responsibilities, and decisions decentralized

Management Mentality:

regards overseas operations as a portfolio of independent businesses

Personal Control:

informal HQ-subsidary relationships overlaid with simple financial controls

Source: Bartlett and Ghoshal 1991

“Global” HRIS

- High focus on efficiency and creating a single, standardized organization
- Uniform, global operating environment as the driving force
- Minimization of national and local needs
- One single „sanitary“ solution based primarily on mother company's needs
- „One-size-fits-all“ approach

“Global” HRIS

Centralized Hub:

-most strategic assets, resources, responsibilities, and decisions centralized

Management Mentality:

regards overseas operations as delivery pipelines to a unified global market

Operational Control:

tight central control over decisions, resources, and information

Source: Bartlett and Ghoshal 1991

“International” HRIS

- Takes a „learning“ and „sharing“ approach through transferring and adapting knowledge
- Corporate still retains considerable control and influence over local organizations
- Allows for exploitation of both parent and local organization core competencies
- „Middle-of-the-road“ approach

“International” HRIS

Coordinated Federations:

-many key assets, responsibilities, and decisions still decentralized, but controlled from headquarters

Management Mentality:

regards overseas operations as appendages to a central domestic corporation

Administrative Control:

formal management planning and control systems allow tighter HQ-subsidary linkage

Source: Bartlett and Ghoshal 1991

A New Organizational Model

The “Transnational” HRIS

- To be competitive, an HRIS needs to be good at all three!
 - local responsiveness/flexibility
 - global efficiency/competitive
 - worldwide learning capability
- We must embrace and exploit the paradox!!

“Transnational” HRIS

Source: Maurice Saias 1999

“Transnational” HRIS

Source: Maurice Saias 1999

“Transnational” HRIS

Source: Bartlett and Ghoshal 1991

HRIS Integration and Differentiation

*Need for Global
Coordination and
Integration*

Need for Local Differentiation and Responsiveness

Roles of National Organizations

Source: Bartlett and Ghoshal 1991

Strategic Importance of Local Environment

High	Black Hole	Strategic Leader
Low	Implementer	Contributor
	Low	High

Level of Local Resources and Capabilities

Moving to the Transnational HRIS

Source: Bartlett and Ghoshal 1991

The Affects of the Transnational Organization on HR and HRIS

- Increased sharing of innovations, learnings, and best practices across business units
- Effective balancing between local differentiation and global efficiency
- Leveraging of a worldwide network of competencies and succession planning
- Integrating and appreciating diversity!

A Model for Change

Source: Bartlett and Ghoshal 1991

Traditional Change Process

Change in Formal Structure and Responsibilities (Anatomy)

Change in Interpersonal Relationships & Processes (Physiology)

Change in Individual Attitudes and Mentalities (Psychology)

Emerging Change Process

Change in Individual Attitudes and Mentalities (Psychology)

Change in Interpersonal Relationships & Processes (Physiology)

Change in Formal Structure and Responsibilities (Anatomy)

Need

Capacity

Ability

Keys for Success

- Don't assign joint responsibilities for everything, avoiding the "global matrix" and overlap in duties, rather
 - ➔ **Allocate responsibilities clearly and singularly**
- Don't categorize industries/functions or adopt strategic postures, rather
 - ➔ **Decide task by task and decision by decision**
- Don't isolate decision making from the mainstream by setting up artificial environments, rather
 - ➔ **Implement annual strategic conferences, quarterly theme meetings, ad hoc development committees**

Keys for Success

- Don't set up only formal systems, rather
 - ➔ **coordinate and control systems through “socialization” of the members**
- Create a management “mindset” that:
 - ➔ **understands the need for multiple strategic capabilities**
 - ➔ **views problems and opportunities from both local and global perspectives**
 - ➔ **is willing to interact with others openly and flexibly**

Merci Obrigado Ευχαριστω
Danke schön Kiitos Tack
Gracias Dank u Grazie
Tesekkür ederim Takk
Thank You!

References

- Bartlett, Christopher and Sumantra Ghoshal. *Managing Across Borders: The Transnational Solution*. Boston: Harvard Business School Press. 1991.
- Gartner Group Conference Presentation. "European Internet Adoption." 1998.
- Hofstede, Geert. *Culture's Consequences: International Differences in Work-Related Values*. Newbury Park: Sage Publications. 1984.
- Schell and Stolz-Loike, "Importance of Cultural Preparation to International Business Success." *Journal of International Compensation and Benefits*. Jan/Feb 1994.
- Trompenaars, Fons and Charles Hampden-Turner. *Riding the Waves of Culture: Understanding Cultural Diversity in Global Business*. New York: McGraw-Hill. 1998.
- Windham World Newsletters. Windham International.
www.windhamworld.com.