

Russia

Presentation in Comparative International Management

1st Semester 2005/2006
Prof. Dr. Antonio Robalo

29.11.2005

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Team

Ewa Augustyniak (Poland)

Inga Astrauskaite (Lithuania)

Peter Pavlic (Slovenia)

Simon Borghardt (Germany)

Overview

- **Introduction**
- **History**
- **Geography**
- **Curiosities**
- **Stereotypes**
- **Hofstede**
- **Behavior**
- **Business**
- **Negotiating**
- **Conclusion**

Introduction

- **9000 km from East to West and 5000 from North to South**
- **Ural mountains divide Russia into a European and Asian part**
- **Population of about 143 million (3/4 live in the European part)**
- **Moscow is the capital and the largest city**
- **Russian is official language but many others in component parts**
- **President is Vladimir Putin**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

History of Russia

- **Founded in the 12th century**
- **Emerged from over 200 years of Mogol domination**
- **New Romanov Dynasty in the 17th century, policy of expansion from Siberia to the Pacific**
- **Peter I: hegemony was extended to the Baltic Sea; renamed the country Russian Empire**
- **Defeats of the Russian Army in World War I led to rioting and to the overthrow in 1917 of the imperial household**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

History of Russia

- **Communist seized power soon after under Lenin and formed the USSR**
- **Rule of Stalin (1928-1953) strengthened Russian dominance of the Soviet Union under the costs of millions of lives**
- **Gorbachev (1985-1991) introduced glasnost (openness) and perestroika (restructuring) in an attempt to modernize Communism**
- **Initiatives released forces that in 1991 splintered the USSR into 15 independent states**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

History of Russia

- **Russia struggles in its efforts to build a democratic political system and market economy to replace the strict social, economic and political controls of the Communist period**
- **Progress on the economic front**
- **Recentralization of powers under Putin and erosion of democratic institutions**
- **Guerilla conflict still going on between Russia and Chechnya**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Geography

- **Northern Asia (that part west of the Urals is included with Europe), bordering the Arctic Ocean, between Europe and the North Pacific Ocean**
- **Stretches across much of the north of the supercontinent of Eurasia**
- **Great variety of landscapes and climates**
- **Most of the land consists of large plains known as Siberia**
- **Extensive coastline of over 37,000 km**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Geography

- **Largest country in the world in terms of area (1.8 times the size of the US); despite its size, much of the country lacks proper soils and climates (either too cold or too dry) for agriculture**

Curiosities in Russia

- **Russians are impressed with size and number, and much that they do is on a grand scale**
- **Things seldom go as planned with Russians. They often say, "In principle, it can be done," but in practice, it may be another matter**
- **Russians admire Americans as people, and generally bear no harm toward them**
- **Belief and pride in Russia as a great power with a special mission in the world**
- **Mocow is even more expensive to do business than New York or Tokyo**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gesteland

Behavior

Business

Negotiating

Conclusion

Stereotypes about Russia

- **Way of life is very simple**
- **Russians love to eat rye bread with herring and drink vodka**
- **Fashion for fur coats and hats is at all times high**
- **Cold winters are impossible to survive**
- **University professors have to sell matryoshkas to foreigners, and former teachers work as security guards**
- **Average salary is \$150 per month**
- **President Putin is still loved by all the nation**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gesteland

Behavior

Business

Negotiating

Conclusion

Stereotypes about Russia

- **Playing balalaika and drinking vodka is their only entertainment**
- **Teenagers are keen fans of the band TaTu and dream of fleeing the country as soon as they are 18**
- **Few dozen people who managed to make some money on the oil fields now live in exile**
- **Russia will soon go back to communism**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

„A typical Russian”

- Introduction
- History
- Geography
- Curiosities
- Stereotypes**
- Hofstede
- Gestalt
- Behavior
- Business
- Negotiating
- Conclusion

The World's Attitude Towards Russia: Friends and Foes

- Introduction
- History
- Geography
- Curiosities
- Stereotypes**
- Hofstede
- Gesteland
- Behavior
- Business
- Negotiating
- Conclusion

Dimensions of cultures

How Hofstede evaluates Russia?

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Index Scores of Russia

High Uncertainty Avoidance

**„Will it be any better??
No, it had already been better.”**

(Russian Finance Minister, asked by an investor about the economic future of Russia)

Results according to:

- Hofstede 95
- Globe 98
- Noumov 68

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gesteland

Behavior

Business

Negotiating

Conclusion

High Uncertainty Avoidance

- **Low tolerance for uncertainty and ambiguity**
- **Rule-oriented society, which institutes a lot of laws, rules, regulations, and controls**
- **Time is money**
- **Emotional need to be busy**
- **Suppression of deviant ideas and behaviour, resistance to innovations**
- **Motivation by security and esteem of belongingness**
- **Belief in experts and specialization**

Large Power Distance

**“Subordinate should always look foolish and flimsy.
In order not to shame with their wisdom the
superior”**

(Decree of Tsar Peter I)

Results according to:

- Hofstede **93**
- Globe **77**
- Noumov **40**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Large Power Distance

- **Prevailing religions and philosophical systems stress hierarchy and stratification**
- **Prevailing political ideologies stress and practice power struggle**
- **Hierarchy in organizations reflects the existential inequality between higher-ups and lower-downs**
- **Subordinates expect to be told what to do, superior unavailable**
- **Powerful people try to look as impressive as possible**
- **Centralization is popular**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Factors of Large Power Distance

- **Geographical condition**
- **Small number of the social stratum**
- **Small number of people with higher education**
- **Lack of advanced technology**
- **State politics**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gesteland

Behavior

Business

Negotiating

Conclusion

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Low Individualism

**“My address is not a house and the street.
My address is the USSR.”**

(Words in a famous Russian song)

Results according to:

- Hofstede **39**
- Globe **36**
- Noumov **41**

Low Individualism

- **Ideologies of equality prevail over ideologies of individual freedom**
- **Collective interests prevail over individual interests**
- **Opinions are predetermined by group membership**
- **Laws and rights differ by group**
- **Press controlled by the state**
- **Hiring and promotion decisions take employees' ingroup into account**
- **Dominant role of the state in the economic system**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gesteland

Behavior

Business

Negotiating

Conclusion

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Low Masculinity

“How many divisions does the Pope lead?”

(Joseph Stalin, at Postdam conference)

Results according to:

- Hofstede 36
- Globe 47
- Noumov 55

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gesteland

Behavior

Business

Negotiating

Conclusion

Low Masculinity

- **Dominant values in society are caring for others and preservation**
- **People and warm relationships are important**
- **Work in order to live**
- **Stress on equality, solidarity and quality of work life**
- **Managers use intuition and strive for consensus**
- **Resolution of conflicts by compromise and negotiation.**

Russia's position in Gesteland classification

Features of Russian culture:

- **Relationship-oriented**
- **Formal**
- **Fluid-time , polychronic**
- **Expressive**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gesteland

Behavior

Business

Negotiating

Conclusion

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

General business rule

"In Russia daily work conditions can be compared to a jungle where you really don't know what can fall on your head in the next minute."

Behaviour

- **Comrade!!! – Never!!!**
- **Connections, influences (gifts, money)**
- **Personal relations**

Women

- **Scepticism, friends**
- **Be feminine**
- **Advantage**
- **Relaxing (lunch, theater etc.)**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behaviour

Business

Negotiating

Conclusion

Business

- **Shaking hands, hugs, kissing**
- **Formal & Conservative (Men, Women)**
- **Punctuality**
- **Business cards (Plenty!!!)**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Informal Meetings

- **Theater**
- **Casual dressing at home dinners (dacha) & gifts**
- **Small talk (English, Russian, current events, music, art...)**
- **Sauna**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Legal situation

- **Fiscal obscurities**
- **Legal issues**
- **Difficult dealings with the Russian public authorities**

!!! Be careful !!! some licences – especially for export are hard to obtain

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

How to prepare to the negotiations?

- **Financial situation must be examined**
- **Study the hierarchial structure of the company**
- **Mutual friends wanted**
- **Professional interpreter necessary**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

How to select the appropriate negotiation team?

- **Status of the team members of great importance**
- **Same idea of every raised issue**
- **Clear leader**
- **Desired features of group members - patient, highly tolerant and resistant to provocations**
- **“uniform front”**
- **Business ethics essential**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

First meeting

- **A formality**
- **Opportunity to get to know each other well and to outline the proposal at most**
- **Calm and formal**
- **Be self-confident, patient and simultaneously create the atmosphere of warmth**

Negotiation rules (1)

- **Serious matter and should be treated accordingly**
- **Personal relationships are very important in Russia**
- **Visualisation**
- **Make sure they understand what you are offering!**
- **Problems with agreeing to compromises**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Negotiation rules (2)

- **Write down all the results**
- **General impression is what counts the most**
- **Patience is crucial**
- **Direct talk is welcomed**
- **Exclusivity**
- **When a deal is struck is often sealed off with a glass of vodka – do not refuse 😊**

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Specific negotiation tactics with Russian business partners (1)

- **Find out who is who?**
- **Describe complex subjects as clearly as possible**
- **Be prepared for a long negotiation**
- **Distinguish between your behaviour inside and outside the negotiations**

Specific negotiation tactics with Russian business partners (2)

- Use “white-black” method
- “lack of competencies” method should not be applied
- Even if you have strong arguments, do not overemphasise them

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

Conclusion

Many new things are happening politically, but "whatever happens, and whatever restructuring of the Soviet society, Russia is, and is going to remain a country very different from our own. We should not look for this difference to be overcome in any short space of time."

by George Kennan (American)

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gesteland

Behavior

Business

Negotiating

Conclusion

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

References

<http://www.kn.sbc.com/wired/fil/pages/webstompoubr.html>

<http://www.edc.samara.ru/~cn/russians.htm>

<http://russia-in-us.com/Humor/rusamer.html>

<http://www.mosnews.com/guide/stereotypes.shtml>

<http://www.goehner.com/russinfo.htm>

<http://waytorussia.net/WhatIsRussia/MythsAndTruth.html>

http://findarticles.com/p/articles/mi_qa3935/is_200110/ai_n8960443

<http://www.waytorussia.net/WhatIsRussia/Intro.html>

http://bd.english.fom.ru/report/cat/societas/terrorism_criminality/ed044012

http://bd.english.fom.ru/report/cat/rossiya_i_stran_mira/mesto_v_mire/eof043902

http://bd.english.fom.ru/report/cat/rus_im/valuable/ed010123

<http://www.tanika.com/stereotype.htm>

References

Sergey Frank “Doing business with the Bear”; Business Watch; January – February 2003

Sergey Frank “A market emerging from a country in turmoil: Good personal relationships are needed to survive Russian chaos”; Financial Times, Feb 19, 2001

Sergey Frank “Executives in from the cold: Many Russians from the state companies have kept old Habits” Financial Times; Mar 13, 2001

www.executiveplanet.com

www.bisnis.doc.gov

www.pawel.wojcik.com/rosja

www.worldbiz.com/russia.html

www.cyborlink.com/besite/russia.htm

Introduction

History

Geography

Curiosities

Stereotypes

Hofstede

Gestalt

Behavior

Business

Negotiating

Conclusion

-Thank you for your attention! -

If you have any questions or suggestions please do not hesitate to tell us!

