2015 Cambridge Business & Economics Conference	ISBN : 9780974211428
2015 Cambridge Business & Economics Conference	ISBN : 9780974211428

Hofstede’s Cultural Dimensions:
Comparison of South Korea and the United States
Eunjin A. Kim, University of Texas Dallas

Abstract
Purpose:
This paper serves the purpose of examining the Hofstede’s Cultural Dimensions and using such measurement to compare the cultural values of South Korea and the United States. It will look deeper into the individual dimensions, defining and analyzing each section. The paper will also provide information of both countries and where they stand on the dimensions and the reason why. In turn, it will provide to better understandthecultures and its values, crucial knowledge to numerous international businesses hoping to prosper in either or both countries.

Design/methodology/approach:
	The dimensions were studied intensively to fully grasp the ideas behind each measure. Throughout literary research, many data and information were collected to provide accurate knowledge. Also, facts for both countries were researched through the usage of various peer-reviewed articles to seek similarities and differences of the two countries.

Findings:
	The dimension scores of the two countries showed the difference between the two distinctive cultures. It was very much noticeable that the countries represented the broader view of Western and Eastern cultures. With such opposite background, the comparison of South Korea and the United States was very unique and contrastive.

Originality/value/contribution:
	This paper is original and creates value by reviewing various literatures and peer-review articles that covers similar topic to this paper. Future research suggestions are mentioned at the end of this paper.

Introduction
According to one article “Hofstede's Cultural Dimensions and Tourist Behaviors: A Review and Conceptual Framework” in Journal of Economics, Finance & Administrative Science, “Geert Hofstede is the most well-known name in the field of cross-cultural psychology and business” (L. Manrai&A. Manrai, 2011). With this being said, it is crucial to understand Hofstede’s cultural dimensions and the usage of the dimensions to beable to successfully interact in international business and communications. By knowing the cultural differences and similarities of one country to one’s home country, one can understand and improve the relationship with the other nation, gaining much more benefits then before.
By looking in dept of the analyzed dimensions of South Korea and the United States, the dimension scores of the two countries differed very much. By using various peer-reviewed articles and other academic papers, here are information about the Hofstede’s Cultural Dimensions and the comparison of the measuring results of South Korea and the United States.

Hofstede's Cultural Dimensions
Before the examination of the two countries, the history and the definition of such dimensions should be reviewed. Greert Hofstede’s first four dimensions rose from his studies of various employees in different countries. Starting in 1979 with 40 countries and eventually publishing his works studying the work values of employees (in IBM and various other international companies) in 50 countries and three world regions, the data collected from such study lead to the creation of the four dimensions: Power Distance, Uncertainty Avoidance, individualism versus Collectivism, and Masculinity versus Femininity (Hofstede, 1979,1980). The fifth cultural dimension didn’t come in until later on when it was realized that none of the original four dimensions represented numerous East Asian countries, relating to national economic growth. Based on the “Chinese Values Survey (CVS)”, a measurement program to distinguish values more concerned with Asian cultures, Hofstede was able to add the Confucian Dynamism, the fifth cultural dimensions (Bond and the Chinese Cultural Connection, 1987). The newest (sixth) dimension became the Indulgence versus Restraint (“THE HOFSTEDE CENTRE,” n.d.).

Power Distance
The definition can be stated: “the extent to which the less powerful members of institutions and organizations accept that power is distributed unequally” (Hofstede, 1980). More specifically, it is the expectance and acceptance of unequal distribution of powers amongst the people in institutions (family, school, work) within a country (Hofstede, 1994).The dimension itself explains the handling of inequality in a society. When power distance is low, it means that specific culture believes in equality of the individuals, not focusing on one’s status (wealth, power, etc.). In a low power distance country, employees prefer the involvement of their opinions on decision making, especially when it will affect them. When a country has a high power distance, that culture relies heavily on the ranking of individuals based on one’s status (education, wealth, etc.) (Thien, 2013). According to Liu and Liao (2013), organization with more complex structure has higher power distance becausebased on the distance employees can either gain/not gain information about the leaders.

Uncertainty Avoidance
	Uncertainty avoidance is defined as “the extent to which people feel threatened by ambiguous situations, and have created beliefs and institutions that try to avoid in such situations” (Hofstede, 1980). These situations could be avoided through stable career, greater formal rules, restricting unusual actions or ideas, and more (Thien, 2013).High level of power distance infers that the culture very much depends on very strict, elaborated rules to eliminate any uncertainty there might be. In a low power distance society, however, rules are less guiding and important, and the community itself is very comfortable in managing unknown events and happenings. To put it simply, society with high uncertainty avoidance contains very controlling systems to limit abnormal behaviors from happening while low level society tend to take risks and uncertain decisions that greatly promotes individuals to be creative and innovative (Hofstede, 2001). High uncertainty avoidance societies, because of their wanting of stability, tend to seek for strong relationships, loyalty, an long continuity. They believe in growing trust, responsibility and commitment with the time spent on the relationship. Low uncertainty societies are more willing to change. Instead of being stable, continuous, and safe, they choose to be able to bring in new ideas and events that will alter their future, whether or not it will be positive or negative. The underlying question to this particular dimension is “how a society reacts to the fact that time only runs in one direction and that the future is unknown” (Ndubisi, Malhotra, Ulas, & Ndubisi, 2012).The difference will be whether or not one acts upon it or not.

Individualism versus Collectivism
	The third dimension analyzed is individualism, defined as “a situation in which people are supposed to look after themselves and their immediate family only”, versus collectivism, “a situation in which people belong to in-group or collectivities, which are supposed to look after them, in exchange for loyalty” (Hofstede, 1980). This dimension relates on the level of dependence of one to an associated group and the importance of “I” or “We” (L. Manrai & A. Manrai, 2011).Individualized society is more focused to “individuality”, thin ties with others, self-reliant, and the ability to separate easily to go on their own with their personal goals to achieve. Collectivism is strongly group-oriented where people are born in or integrated into a group and putsthe group first instead of individuals. It tends to lead people to interact, be open, and mix oneself to the other (Marcus & Le, 2013). Applying to function of businesses, collectivist culture-based businesses prefer teamwork and tend to provide incentives that will promote group activities and achievements. Individualistic culture based businesses contain employees that all work independently and for one’s own good(Thien, 2013). This dimension can be easily understood by comparing independence versus interdependence or competition versus cooperation (Marcus & Le, 2013).

Masculinity versus Femininity
The last dimension of the “original four” dimensions is masculinity versus femininity. Masculinity is defined as “a situation in which the dominant values of society are success, money, and things” while femininity is defined as “a situation in which the dominant values of a society are caring for others and quality of life” (Hofstede, 1980). Further explained, it’s how much of assertiveness, ambition/empathy and compassion a society has (Mustafa & Lines, 2013).It reflects on whether one reaches for money and advancement in life or harmony and solidarity (Randall, 1993). Cultural value strongly influences this dimension because it is seen that men are suppose to be the assertive, achieve success and be tough while women are the caring, tender and be about the quality of life. Masculine society has that defined role of men and women. However, in feminine society, everyone, whether male or female, are modest, caring, and concern for quality of life (Hofstede, 1994).

Long Term versus Short Term Orientation
The fifth dimension, Confucian dynamism, is also known as long-term versus short-term orientation. This dimension is very unique in that it focuses closely in Asian values, including time orientation, hard work ethic, thrift, and “Guanxi” (making connections) (Yeung & Tung, 1996). High level of Confucian dynamism in a country displays a mindset that is focused on the future. The values might include persistency, hierarchy, and frugality. Low level of Confucian dynamism, however, concerns more of present and the past with values such s stability, respect for tradition, and gifts (Thien, 2013).

Indulgence versus Restraint
The last dimension or the latest dimension is indulgence versus restraint. Indulgence defines a society that“allows relatively free gratification of basic and natural human drives related to enjoying life and having fun”, while Restraint defines a society that “suppresses gratification of needs and regulates it by means of strict social norms” (“THE HOFSTEDE CENTRE,” n.d.).

Broader View of the Dimensions
	Hofstede’s Cultural Dimensions, overall, has been very popular amongst the many. One reason is that the different classification of the dimensions greatly and completely covers the different cultural values and concepts that have built over the centuries. The diverse types of societies are very well represented and captured through the Hofstede’s measures. Other reason might be the fact that the scales itself is based on pure observations and experiences rather than simple logic or theory. Like mentioned earlier, Hofstede focused on using surveys of employees in numerous countries. Lastly, Hofstede’s dimensions itself became the most important “theory” when identifying cultures. Through the usage of such measure, many researchers were able to find significant ties between one’s culture and it’s demographic, geographic, economic, etc. (Thien, 2013).
[image: :Screen shot 2014-11-24 at 9.21.31 AM.png]Source: (Thien, 2013)
	Above table summarizes the original four dimensions into simpler versions. As now known, these dimensions and the other two combined successfully finds the way each individual mind is programmed and differentiate one group from other groups of society. These dimensions clearly do not share the same area of measurements. Each field is unique and different that captures its specific assigned cultural values. Therefore, dropping one will very much affect the whole program overall(Thien, 2013).
	Although the dimensions are not similar, their findings all add up together to define a countries type of a society. Some dimensions, more than others, can relate closely to one and the other. Through research, Hofstede and Bond (1988)categorized Power Distance, Individualism versus Collectivism, and Masculinity versus Femininityas “Expected Social Behaviors.”To further analyze, power distance apprehends individuals’ behaviors when it comes to juniors or seniors. Individualism measures the behavior of dealing with groups. Masculinity defines individuals’ “social sex roles” (L. Manrai & A. Manrai, 2011). Uncertainty avoidance and Confucian dynamism is very special in that both are unique to a specific experiments and represents western and eastern values. Uncertainty avoidance, distinct to the IBM study, seeks for the Western value, truth. In contrast, Confucian dynamism, distinct to the CVS study, seeks for common Eastern value, virtue (L. Manrai & A. Manrai, 2011).
In the boarder view of seeing the world as Western and Eastern countries, based on both IBM and CVS studies show that Western societies tend to have low on power distance, uncertainty avoidance, and Confucian dynamism (short-term oriented), while score high on individualism. It was shown that there were mixed result on masculinity. Eastern societies, however, had high on power distance, uncertainty avoidance, and Confucian Dynamism (long-term oriented) while scoring low on individualism (high collectivism). These countries, also, had mixed result on masculinity(L. Manrai & A. Manrai, 2011).
	
Comparison of South Korea and the United States
	South Korea belonging in the eastern hemisphere and U.S in the west, it’s clear that both countries carry very different sets of cultural values. This paper will further go in depth of these differences through the use of Hofstede’s Cultural Dimensions.

[image: :Screen shot 2014-11-24 at 10.16.43 AM.png]Source: (“THE HOFSTEDE CENTRE,” n.d.).

	Dimensions
	Power Distance
	Individualism
	Masculinity
	Uncertainty Avoidance
	Pragmatism (Confucian Dynamism)
	Indulgence

	South Korea
	60
	18
	39
	85
	100
	29

	United States
	40
	91
	62
	46
	26
	68

	Comparison
(=,>,<)
	S. Korea > United States
	S. Korea < United States
	S. Korea < United States
	S. Korea > United States
	S. Korea > United States
	S. Korea < United States

Power Distance
		The main focus of power distance will be the fact that all human are not equal in societies. The dimension will express a culture’s attitude towards these inequalities that surround individuals (Minkov & Hofstede, 2014).
As shown on the chart above, South Korea has a score of 60, a high level compared to the United States. Although score 60 is not an extreme, South Korea leans slightly more to a hierarchical society. In South Korea, people are signed their “place” in society and takes hierarchical order without reasoning. Hierarchy in companies of South Korea shows great centralization with innate inequalities, and employees depend/await for orders. Their ultimate ideal ruler of the company is a kindhearted absolute ruler(“THE HOFSTEDE CENTRE,” n.d.).
The United States scored 40 in this section. Just like South Korea, the score itself is not an extreme sided number, but it is counted as a low score on power distance. There is couple of reasons why the country has low power distance. First, America always had emphasized on equal rights amongst individuals. The history itself explains the events that were caused because of unequal rights in the United States. The statement, “liberty and justice for all,” is imprinted on every Americans’ mind, which strongly brings out how everyone should be treated fairly. In American companies, hierarchy is just for convenience, and not a must. It is there for the good of the employees. Seniors are easily approachable to lower level employees and higher departments count on their employees for their skills and knowledge. Because of frequent interaction and no barrier between the rankings, both superiors and employees get to share opinions and decisions. Also, communication is very casual, informal, engaged, and straightforward(“THE HOFSTEDE CENTRE,” n.d.).

Individualism
	Individualism, talked earlier, is the degree of independence a society has between the members, and whether one considers oneself as “I” or “We” (Tavakoli, Keenan, Crnjak-Karanovic, 2003).
	With the score of 18, South Korea scored vey low on individualism, which the country is considered to be a collectivist society. South Koreans commit to long-term relationships, from family members to extended relationships. The most important thing in a collectivist community is loyalty, which is crucial in South Korean culture. Loyalty, itself, is counted much more than any other rules in the society. For instance, in South Korea, it is very common to see the whole group taking responsibility for one’s action because of such strong connection. Because of this misdemeanor in South Korean culture brings shame, humiliation, and loss of respect. Other important factors of South Korean society are close bonded employee/employer relationships, group as a whole make decisions on one’s hiring or promotion, and the group, instead of individuals, manages management(“THE HOFSTEDE CENTRE,” n.d.).
	The United States, with the score of 91, is defined to be one of the most individualistic cultures in the world. The society of United States itself is very individualistic in that there are expectations from individuals to take care of themselves and only their family members. It is very unlikely for Americans to rely on authorities for help and support. Also, the high measure of migration within the country impacts and pushes for many “I”s than “we”s. Frequent movements cause the difficulty of developing deep relationships. Business in America expects employees to be self-reliant and self-motivated. The process of hiring, promoting, or decision-making is done by looking at individual’s performances and success (Tavakoli, Keenan, Crnjak-Karanovic, 2003).

Masculinity
	Having a high score means a society is masculine and is very much driven by level of success, competitions, and becoming the best at the field. This starts in the early ages of life and continues throughout one’s education and work. Low score defines a society as feminine, cultural values dominated by caring andquality of life. The success in such society is in fact the quality of life instead of being number one. The difference will be the motivation within the community, whether to be the best or to love what one is currently doing(L. Manrai & A. Manrai, 2011).
	The score for South Korea was 39, which counts the country as a feminine culture. South Korea’s society focuses on working in order to live. The upper management aim for harmony within the community and South Korean workers seek for unity and quality in work. If conflicts arise, it is solved mainly by some kind of agreement and compromise, and South Koreans favor flexibility and other incentives. Like said earlier, well-being on oneself is the main focus and usually prefer seniors that give support and makes decisions in a involvement (Y. Kim & S. Kim, 2010).
The United States scored 62, defining the country as masculine society. With the combination of high individualistic score, this defines a common American ways. Individuals in this society very much contain masculine drive within oneself. Exposed to the idea of being the best and how winners takes everything, Americans develop these ideas as being successful earlier in their life. Americans are comfortable in talking (bragging) about their accomplishments because being able to show one’s achievements is understood as being truly successful. Further on, most American evaluation programs (of individuals) have specific areas where one can show how well one did on each area. They have a belief that anything can always be done better in a different way. Unlike South Korea, Americans live to work, believing that higher status is achieved by their acquirement of money, valued as how good of an individual one is. Some Americans do move to a better community after getting promotions. In American Society, because of the strive to be the best, there are conflicts that causes divisions and separations(Tavakoli, Keenan, Crnjak-Karanovic, 2003; “THE HOFSTEDE CENTRE,” n.d).

Uncertainty Avoidance
	This dimension ultimately questions how different societies deal with the idea that future is unknown and can never be known.It is whether one chooses to act on it to control the future or just let it happen as time flows. “The extent to which the members of a culture feel threatened by ambiguous or unknown situations and have created beliefs and institutions that try to avoid these” is shown through the uncertainty avoidance score(“THE HOFSTEDE CENTRE,” n.d.).
South Korea, with the score of 85, is one of the top countries to avoid uncertainties. South Korea has very strict set of believes and orders. They do not appreciateunusual ideas, concepts, etc. There is a strong need for rules and regulations, which might not always work, but is put in just for sake to have strict boundaries. They value time as being busy and hard working is a must. To be precise and right on the point are very crucial and innovation and imagination are not welcomed. One of the most important motivations of South Koreans is being secured in the society(Y. Kim & S. Kim, 2010; “THE HOFSTEDE CENTRE,” n.d.).
The United States scored 46, counted as being slightly low on uncertainty avoidance. However, United States vary on whether or not the society is high or low on this dimension. When it comes to a new, innovative products related to technology, food, and any other field to try something new, Americans fairly accept the unusual, unique concepts. Also, Americans are open-minded about expression of one’s opinions, ideas, and emotions. Rules are not much required in this society and expressions of Americans are limited, unlike many other high scoring countries. However, the impact of 9/11 did great damage to the society, boosting up securities around the county and greater control from the government for the people(Tavakoli, Keenan, Crnjak-Karanovic, 2003; “THE HOFSTEDE CENTRE,” n.d).

Pragmatism
Pragmatism, defined earlier as Confucian Dynamism, defines societies based on their different ways to balance the two: maintaining one’s past and dealing one’s present and future. It would depend on societies priorities of these two ideas. When society is normative (low score on pragmatism/ short-term oriented), it tends to keep traditions while fearing changes with doubt. On the other hand, when society is pragmatic (long-term oriented), they encourage modern changes because they see it was the preparation for the future(Tavakoli, Keenan, Crnjak-Karanovic, 2003; “THE HOFSTEDE CENTRE,” n.d).
South Korea scored 100 in this dimension, defining the country as one of the most pragmatic societies. South Koreans carry on with their lives, guided by virtues and show good mortal behaviors. Instead of seeking fast profit, most South Korean companies seek for steady market share growth. With their endurance, they hope to serve the whole society for a long time, for long generations(Y. Kim & S. Kim, 2010; “THE HOFSTEDE CENTRE,” n.d.).
The Unite States scored 26 in this dimension, establishing the country as short-term oriented. Americans, out of the Caucasian group of countries, is the only country to have an increase in the amount of people visiting church. The idea of one and only God exists strongly and Americans have very strong opinions about what is good and evil based on old traditions. Such debates rise on issues like abortion, weapons, drugs, and the separation of powers amongst the governments and the people. Business wise, Americans go by short-term periods and issue statements containing profit and loss each quarter of year. It drives individuals to obtain quick results within their work as well (“THE HOFSTEDE CENTRE,” n.d.).

Indulgence
The last dimension is indulgence, defined as “The extent to which people try to control their desires and impulses, based onhow they were raised” (“THE HOFSTEDE CENTRE,” n.d.).When scored low, the society is defined to be restraint. It was a very strong control. When a society has a week control, it is defined to be indulgent.
South Korea, with 29, is considered to be restraint. With such low score, the society is motivated by self-interest and mostly sees the negative, worst side of a situation. South Koreans do not focus on their leisure times and try to hold in their desires for pleasure. The society thinks that restraint is standard and normal and allowing oneself to enjoy is seen wrong(Y. Kim & S. Kim, 2010; “THE HOFSTEDE CENTRE,” n.d.).
The United States scored 68, defining the society as an indulgent society. Americans, overall, works very hard but at the same time “plays” very hard. They know when to be serious and work-oriented, and when to release stress and relax. Because of allowance of oneself to enjoy pleasure, many tend to seek the wrong way of indulging satisfaction by using drugs. Although the United States has fought against the usage of illegal drugs, the country still faces serious drug addiction problems(Tavakoli, Keenan, Crnjak-Karanovic, 2003; “THE HOFSTEDE CENTRE,” n.d).

Future suggestions
Although Hofstede’s Cultural Dimensions have been praised throughout the world, it still faces problems that can be further examined and fixed.
One issue is the reverse ecological fallacy. Hofstede has mentioned himself about such incorrect interpretation. Being one of the common mistakes when researching culture or related to culture, it is very much incorrect to apply information found in group to that of individuals and vise versa. The levels of relations found in either class cannot be compared because each has different meanings and implications. For example, because there was no correlations found between power distance and job satisfaction at the country level does not imply that it is the same at group or individual level. Therefore, it is important for one to consider what level or data one is analyzing and not predict for the other levels (Daniels & Greguras, 2014).
Other issue is that even though people live in the same country, not everyone agrees and favor the same values. In the studies of Hofstede, some data based individuals on nationalities and linked certain cultural values to certain nations. However, when basing upon nationalities, it might not truly represent the individuals or groups. Also, it ignores that individuals have different degrees of endorsing the value. Giving everyone the same scores cancels out the variance. One should keep in mind that every individual are different. It can be suggested that dimensions could be dissected into smaller, more detailed fields so that it can better represent the population (Daniels & Greguras, 2014). Carraher and colleagues (1991 to present) provide suggested variables which can serve to provide guidance for future research.

Works Cited
Bond & the Chinese Cultural Connection (1987). Chinese Values and the Search for Culture-free Dimensions of Culture. Journal of Cross-Cultural Psychology, 18(2), 143-164.

Carraher, C. & Carraher, S. (1996). ISO 9000 - An industrial management tool. Polymeric Materials Encyclopedia (Vol. 5 pages 3481-3484) edited by J. Salamone, Boca Raton, FL: CRC Press.

Carraher, C.E., Carraher, S.M., & Stewart, H.H. (2010). Metal-containing polymer structures for enhancing seed germination and plant growth. Advances in Environmental Biology, 4 (1), 108-116.

Carraher, C.E., Carraher, S.M., & Stewart, H.H. (2011). Plant growth hormone-containing polymers for enhanced seed germination and plant growth. Journal of Polymeric Materials, 28 (2), 287-301.

Carraher, C., Gaonkar, A., Stewart, H., Miao, S., & Carraher, S. (1998). Structural characterization and effects of Gibberellic acid-containing Organotin polymers on sawgrass and cattail germination and seedling growth for everglades restoration. In Tailored Polymeric Materials for Controlled Delivery Systems (pages 295-308) edited by Iain McCulloch and Shalaby W. Shalaby, Washington, DC: American Chemical Society & Oxford University Press.
Carraher, C., Stewart, H., Carraher, S., Chamely, Learned, W., Helmy, J., Abey, K., & Salamone, A. (2002). Condensation polymers as controlled release materials for enhanced plant and food production: Influence of gibberellic acid and gibberellic acid-containing polymers on food crop seed. In Functional Condensation Polymers (Chapter 16, pages 223-234) edited by Charles E. Carraher, Jr. & Graham G. Swift, New York: Kluwer Academic/Plenum Publishers
Carraher, S. (1991). A validity study of the pay satisfaction questionnaire (PSQ). Educational and Psychological Measurement, 51 (2), 491-495.

Carraher, S. (1991). On the dimensionality of the pay satisfaction questionnaire. Psychological Reports, 69(3 Pt. 1), 887-890.
Carraher, S. (1992). PSY 3363: Industrial Psychology. Norman, OK: U. of Oklahoma.
Carraher, S. (1993). Another look at the dimensionality of a learning style questionnaire. Educational and Psychological Measurement, 53 (2), 411-415.
Carraher, S. (1995). On the dimensionality of a learning style questionnaire. Psychological Reports, 77 (1), 19-23.
Carraher, S. (2000). Pressing Problems in Modern Organizations (That Keep Us Up At Night). Journal of Leadership Studies, 7 (3), 136-138.
Carraher, S. (2003). The father of cross-cultural research: An interview with Geert Hofstede. Journal of Applied Management & Entrepreneurship, 8 (2), 97-106.
Carraher, S. (2005). An Examination of entrepreneurial orientation: A validation study in 68 countries in Africa, Asia, Europe, and North America. International Journal of Family Business, 2 (1), 95-100.
Carraher, S. (2006). Felt fair pay of small to medium sized enterprise (SME) owners in Switzerland: An examination of Jaques’ equity construct. Journal of International Business and Entrepreneurship Development, 3 (1/2), 109-120.
Carraher, S. (2006). Attitude towards benefits among SME owners in Eastern Europe: A 30-month study. Global Business and Finance Review, 11 (1), 41-48.
Carraher, S. [Editor] (2008) Small Business Institute® Research Review Volume 35 [304 pages] SBANC.
Carraher, S.M. (2008). A graduate certificate in entrepreneurial studies for medical and non-medical entrepreneurs. International Journal of Family Business, 5 (1), 13-14.

Carraher, S.M. (2008). How to integrate a board of advisors in to the academic process. International Journal of Family Business, 5 (1), 43.

Carraher, S.M. (2008). On-line SBI teams: Costco and beyond. International Journal of Family Business,5 (1), 47.

Carraher, S.M. (2008). Youth entrepreneurship: Strategic exercises for developing entrepreneurship among elementary school students. International Journal of Family Business, 5 (1), 67-68.

Carraher, S.M. (2008). Using E-Bay to teach global and technological entrepreneurship International Journal of Family Business, 5 (1), 63-64.

Carraher, S.M. (2009). Business Education Accreditation and the Changing Global Marketplace: John Fernandes of AACSB. Journal of Applied Management & Entrepreneurship, 14 (1), 128-138.

Carraher, S.M. (2011). Turnover prediction using attitudes towards benefits, pay, and pay satisfaction among employees and entrepreneurs in Estonia, Latvia, & Lithuania. Baltic Journal of Management6 (1), 25-52.
Shawn M. Carraher, (2012) "The future of the Journal of Management History", Journal of Management History, Vol. 18 Iss: 1
Carraher, SM (2012) "Global and empirical management history?", Journal of Management History, Vol. 18 Iss: 3
Carraher, SM (2012) "Social entrepreneurship: interviews, journal surveys, and measures", Journal of Management History, Vol. 18 Iss: 4
Carraher, SM (2013) "ISI, social entrepreneurship, and research", Journal of Management History, Vol. 19 Iss: 1
Carraher, SM (2013) "Signaling intelligence, management history, marry-go-round, and research", Journal of Management History, Vol. 19 Iss: 2
Carraher, SM (2013) "Follett, Barnard and Taylor", Journal of Management History, Vol. 19 Iss: 4
Carraher Shawn M. , (2014) "Consumer behavior, online communities, collaboration, IFRS, and Tung", Journal of Technology Management in China, Vol. 9 Iss: 1.
Shawn Carraher , (2014) "Technology, AACSB and research suggestions", Journal of Technology Management in China, Vol. 9 Iss: 2.
Shawn Carraher , (2014) "Cambridge Business & Economics Conference best papers and Anne Tsui", Journal of Technology Management in China, Vol. 9 Iss: 3.
Carraher Shawn , (2014) "Leadership, entrepreneurship, and suggestions for future research", Journal of Management History, Vol. 20 Iss: 1.
Carraher Shawn , (2014) "Dutton, management philosophy, realistic job previews, and Weber", Journal of Management History, Vol. 20 Iss: 2.
Carraher Shawn , (2014) "Kathryn Harrigan, Management History, and Michael Peng", Journal of Management History, Vol. 20 Iss: 3.
Carraher Shawn M. , (2014) "AACSB standards, Academy of Management and 3000 Citations", Journal of Management History, Vol. 20 Iss: 4.

Carraher, SM (2014) "Leadership, entrepreneurship, and suggestions for future research", Journal of Management History, Vol. 20 Iss: 1
Carraher, SM (2014) "Dutton, management philosophy, realistic job previews, and Weber", Journal of Management History, Vol. 20 Iss: 2.

Carraher, S.M., Buchanan, J.K., & Puia, G. (2010). Entrepreneurial Need for Achievement in China, Latvia, and the USA. Baltic Journal of Management, 5 (3), 378-396.

Carraher, S. & Buckley, M. R. (1996). Cognitive complexity and the perceived dimensionality of pay satisfaction. Journal of Applied Psychology, 81 (1), 102-109.

Carraher, S. & Buckley, M. (2005). Attitudes towards benefits among SME owners in Western Europe: An 18-month study. Journal of Applied Management & Entrepreneurship, 10 (4), 45-57.

Carraher, S.M. & Buckley, M.R. (2008). Attitudes towards benefits and behavioral intentions and their relationship to Absenteeism, Performance, and Turnover among nurses. Academy of Health Care Management Journal, 4 (2), 89-109.

Carraher, S. Buckley, M., & Carraher, C. (2002). Cognitive complexity with employees from entrepreneurial financial information service organizations and educational institutions: An extension & replication looking at pay, benefits, and leadership. Academy of Strategic Management Journal, 1, 43-56.

Carraher, S.M., Buckley, M.R., & Carraher, C.E. (2008). Research challenges in sustainable strategic management: Change and sustainability. International Journal of Sustainable Strategic Management, 1 (1), 2-15.
Carraher, S., Buckley, M. & Cote, J. (1999). Multitrait-multimethod information management: Global strategic analysis issues. Global Business & Finance Review, 4 (2) 29-36.

Carraher, S., Buckley, M., & Cote, J. (2000). Strategic entrepreneurialism in analysis: Global problems in research. Global Business & Finance Review, 5 (2), 77-86.

Carraher, S., Buckley, M., Mea, W., Carraher, S.C., & Carraher, C. (2006). Entrepreneurship and leadership: Why we have an ethical obligation to assess change in entrepreneurial research. International Journal of Family Business, 3 (1), 19-31.
[bookmark: _GoBack]

Daniels, M., & Greguras, G. (2014). Exploring the Nature of Power Distance: Implications for Micro- and Macro-Level Theories, Processes, and Outcomes. Journal of Management,40(5), 1202-1229. Retrieved August 18, 2014, from EBSCOHOST.

Hofstede, G. (1979). Value System in Forty Countries: Interpretation, Validation, and Consequences for Theory. In L. H. Eckensberger, W. J. Lonner, & Y. H. Poortinga (Eds.) Cross-Cultural Contributions to Psychology. Lisse, The Netherlands: Swets and Zeitlinger.

Hofstede, G. (1980). Culture’s Consequences: International Differences in Work-Related Values. Beverly Hills, CA: Sage.

Hofstede, G.: Culture’s Consequences: Comparing Values, Behaviors, Institutions, and Organizations Across Nations, 2nd edn. Sage, Thousand Oaks (2001)

Hofstede, G.: Management scientists are human. Manag. Sci. 40(1), 4–13 (1994)

Hofstede, G. & Bond, M. H. (1988). The Confucius Connection: From Cultural Roots to Economic Growth. Organizational Dynamics, 16(4), 5-21.

Kim, Y., & Kim, S. (2010). The Influence of Cultural Values on Perceptions of Corporate Social Responsibility: Application of Hofstede’s Dimensions to Korean Public Relations Practitioners. Journal of Business Ethics, 91(4), 485-500. Retrieved September 10, 2014, from Business Source Complete.

Liu, S., & Liao, J. (2013). Transformational Leadership and Speaking Up: Power Distance and Structural Distance as Moderators. Social Behavior and Personality: An International Journal, 14(10), 1747-1756. Retrieved September 10, 2014, from Academic Search Complete.

Manrai, L., & Manrai, A. (2011). Journal of Economics, Finance & Administrative Science.Hofstede's Cultural Dimensions and Tourist Behaviors: A Review and Conceptual Framework, 16(31), 23-48. Retrieved September 1, 2014, from EBSCOHOST.

Marcus, J., & Le, H. (2013). Interactive effects of levels of individualism-collectivism on cooperation: A meta-analysis. Journal of Organizational Behavior, 34(6), 813-834. Retrieved September 10, 2014, from Business Source Complete.

Minkov, M., & Hofstede, G. (2014). A replication of Hofstede's uncertainty avoidance dimension across nationally representative samples from Europe. International Journal of Cross Cultural Management, 14(2), 161-171. Retrieved September 10, 2014, from Academic Search Complete.

Mustafa, G., & Lines, R. (2013). Influence of Leadership on Job Satisfaction: The Moderating Effects of Follower Individual-Level Masculinity-Femininity Values. Journal of Leadership Studies, 7(4), 23-39. Retrieved September 10, 2014, from Business Source Complete.

Ndubisi, N., Malhotra, N., Ulas, D., & Ndubisi, G. (2012). Examining Uncertainty Avoidance, Relationship Quality, and Customer Loyalty in Two Cultures. Journal of International Consumer Marketing, 24(5), 320-337. Retrieved September 10, 2014, from Business Source Complete.

Randall, D. M. (1993). Cross-cultural research on organizational commitment: A review and application of Hofstede’s value survey module. Journal of Business Research, 26(1), 91–110.

Robertson, C. (2000). The Global Dispersion of Chinese Values: A Three-Country Study of Confucian Dynamism. Management International Review, 40(3), 253-253. Retrieved September 10, 2014, from Business Source Complete.

Tavakoli, A., Keenan, J., & Crnjak-Karanovic, B. (2003). Culture and Whistleblowing An Empirical Study of Croatian and United States Managers Utilizing Hofstede's Cultural Dimensions. Journal of Business Ethics, 43(1/2), 49-64. Retrieved September 10, 2014, from Business Source Complete.

THE HOFSTEDE CENTRE. (n.d.). Retrieved September 10, 2014, from http://geert-hofstede.com

Thien, Lei, L. (2013). Specifying and assessing a formative measure for Hofstede's cultural values: A Malaysian study. Quality & Quantity, 48(6), 3327-3342. Retrieved November 2, 2014, from EBSCOHOST.

Yeung, I., & Tung, R. (1996). Achieving Business Success in Confucian Societies: The Importance of Guanxi (Connections), Organizational Dynamics, Autumn 1996, pp. 54-65.

Yoo, B. (2011). Measuring Hofstede's Five Dimensions of Cultural Values at the Individual Level: Development and Validation of CVSCALE. Journal of International Consumer Marketing, 23(3/4), 193-210. Retrieved September 1, 2014, from EBSCOHOST.

July 1-2, 2015
Cambridge, UK	
[image:]July 1-2, 2015
Cambridge, UK	3
image1.png
Ml
Mz

MAz

Mas

MAs

MAT
MAs

image2.png
100
91

60
29
18
1 I I il

Power Individualism Masculinity ~Uncertainty Pragmatism Indulgence
Distance Avoidance

68

image3.jpeg

image4.jpeg

