[image: image1.jpg]

Warsaw University of Life Sciences – SGGW

Faculty of Economic Sciences

International Management Course

Mariusz Maciejczak, Ph.D.

CROSS-CULTURAL MANAGEMENT
- A CASE STUDY

Authors:

Name Surname, Home University, Country

Name Surname, Home University, Country

Name Surname, Home University, Country
Name Surname, Home University, Country

 [It is advised that in a team one country will be represented by one person
and the minimal no. of team members can be 2 and the maximal 4]
Warsaw, June 2016

Table of content

31.
Introduction

42.
Basics of Cross-Cultural Management – a literature review

53.
Presentation of Gert Hofstede Model

64.
Overview of analyzed cultures according to Hofstede model

75.
Possible sources of cross-cultural conflicts in the department and solutions to overcome or solve them

86.
Possible areas of a synergy development based on cultures of team members

97.
Authors’ personal lessons learned from elaboration of this case.

108.
Conclusions

119.
Bibliography

1. Introduction
"Culture is more often a source of conflict than of synergy. Cultural differences are a nuisance at best and often a disaster“ Geert Hofstede

The aim of this term paper from International Management course is by using a learning by doing approach to:

1. describe basics of cross cultural management with the focus on the culture dimensions and its importance to the management
2. analyze the national cultures of the authors in a given situations

3. analyze possible conflicts and synergies that might occur from cooperation of different cultures
4. provide lessons learned from elaboration of this assignment

The team worked on the case according to the following schedule:
	Date and place of your meetings
	People present at the meetings
	Outcomes of your meetings devoted to the elaboration of this work
	Remarks

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2. Basics of Cross-Cultural Management – a literature review

3. Presentation of Gert Hofstede Model
 https://geert-hofstede.com/national-culture.html

4. Overview of analyzed cultures according to Hofstede model
(please use the Hofstede page http://geert-hofstede.com/countries.html or other researches based on his model).
5. Possible sources of cross-cultural conflicts in the department and solutions to overcome or solve them
Imagine, you are working in an international team in an international company. You are working in one department. Try to imagine the hierarchy, personal and professional relations, attitude to all dimensions of culture described by Hofstede and their influence on strategic and operational issues while your cultures will need to work together. What are possible sources of cross-cultural conflicts in the department and solutions to overcome or solve them?
6. Possible areas of a synergy development based on cultures of team members
Imagine, you are working in an international team in an international company. You are working in one department. Try to imagine the hierarchy, personal and professional relations, attitude to all dimensions of culture described by Hofstede and their influence on strategic and operational issues while your cultures will need to work together. What are possible areas of a synergy development based on cultures of team members?
7. Authors’ personal lessons learned from elaboration of this case.
STATEMENT of AUTHOR Name and Surname

STATEMENT of AUTHOR Name and Surname

STATEMENT of AUTHOR Name and Surname

8. Conclusions

9. Bibliography

11

