
[image: image1.jpg]

Andrew Moorhouse

Monica A. Tran

L2, 24 November 2005

Table of Contents

- 1 -Table of Contents

- 2 -Karen and Ted’s Communication Breakdown

- 2 -CULTURE

- 2 -COMMUNICATION

- 3 -MOTIVATION

- 4 -CHINESE MANAGEMENT

- 4 -LEADERSHIP

- 4 -REQUEST for OFFICE

- 5 -TED’S RESIGNATION

- 5 -Problem Avoidance

- 5 -Karen

- 6 -Ted

- 6 -Decision about Ted’s Future

Karen and Ted’s Communication Breakdown

Karen Leary and Ted Chung’s breakdown escalated from a series of miscommunications rooted in cultural, communication, motivation, management, and leadership differences.
CULTURE

Karen's concerns escalate when Ted's stock purchases deviate from the conservative financial plan that Karen had previously approved. Karen is low-context, universalistic, and forward-looking; she is comfortable with the financial plan because it is essentially a written contract that explicitly states Ted's plans for the future of the account (a conservative purchase plan). Although Ted is careful to document his unsolicited trades, in an attempt to abide by Merrill's universalistic compliance issues, his high-context, particularistic, and past and present-oriented relationship with the client later lead him to invest in riskier stocks. Ted's relationship with the client is rooted in trust, which is a dynamic, unspoken contract that can be changed with the situation. This trust has its foundation in a shared historical past (both Ted and the client come from the same village) and grows stronger by the day, requiring Ted to adjust the financial plan to the changing relationship. Additionally, since Ted has succeeded in entrepreneurial contexts he has a lower uncertainty avoidance than Karen, who climbed the corporate ladder. Thus, Ted and the client may be more comfortable with the ambiguous profitability of risky stocks.

Ted's adherence to standard procedures and compliance issues are a result of power distance. Although Ted defers to Karen’s authority by never openly challenging her management practices, he considers sales-assistant work “beneath him, particularly if an underling asked him [to help].” From Karen’s low-power-distance perspective, this behavior seems “egotistical;” however, it is better explained by a sense Confucian dynamism where relationships are ordered by status and reporting lines observe that hierarchy.

Ted's "stiff formality" can be explained by a neutral, specific, collectivist and masculine culture; while Karen's perception of him derives from an affective, diffuse, and individualistic perspective. Karen’s high-profile position as a manager promotes a large public space that is accessible to other FC’s at the office. Ted, however, carefully guards both his public and private personas, thereby leading Karen to feel like she never truly knows the person behind the cool and composed professional. Additionally, Ted is more likely to consider his co-workers as an out-group and hence more likely to distance himself from the office culture.
COMMUNICATION

Given the role of relationships and high power distance in Taiwanese culture, Ted is more likely to communicate in a way that is high-context, indirect, and formal; whereas Karen is low-context, direct, and informal. Ted’s displays of ceremony are not well-received by Karen, who prefers to manage through “informal counseling and coaching.” Additionally, Karen has a high dependence on words and cannot address Ted’s concerns if he doesn’t explicitly voice them. Her interpretation of his silence becomes a source of miscommunication.

 Although Karen initially gives Ted some latitude in developing Taiwanese market, she later grows uncomfortable with his decisions due to lack of contexting in communication. Ted does not consult with Karen before making decisions (such as the one to invest in equities) because he is high-context. This, however, leads to a breakdown in trust since it leads Karen to suspect that Ted is behaving sneakily. Her request to personally speak with Ted’s client is a way for her to verify background information directly from the source; however, Karen grows increasingly uncomfortable since her dependence on verbal communication cannot be satisfied due to the language barrier.

Ted’s “need for privacy” is a function of territoriality and having a large personal space bubble, which stems from the specific, neutral culture. Karen is more communally focused—in terms of shared office space and responsibilities—and therefore finds Ted’s touchiness about his desk and duties to be excessive and hostile.

Karen is monochronically-focused, while Ted operates on a level that is more synchronous. Karen wants to see that Ted has a clear plan and schedule for when he will develop additional accounts, but Ted can only give her vague assurances since a deadline cannot be placed on a developing relationship. Additionally, information flows between Ted and the client are likely to be controlled, which is a challenge for Karen who expects this information to flow freely and rapidly.

MOTIVATION

Although Karen uses reinforcement theory to provide Ted with positive feedback, her commendations often come with the criticism that he shouldn’t focus too much of his time developing one account. Constructive criticism pushes Americans to do better, but may lead Ted to feel that his efforts are not fully appreciated. Additionally, since Ted has already fulfilled his basic, physiological needs, Karen’s constant monitoring may hinder his ability to self-actualize and achieve autonomy. It should be noted that Ted is motivated by power and prestige as well as training and promotion opportunities.

CHINESE MANAGEMENT

 Ted's relationship with the Taiwanese client exhibits the Chinese management principles of paternalism, particularism, and insecurity. The patron-client relationship is based in a sense of mutual obligation, where the client is expected to defer to Ted's expertise and Ted is expected to trade the account responsibly. Karen is unfamiliar with this dynamic and is uncomfortable using trust as a regulation mechanism. Although she fears the client may not fully understand Ted’s trades, the client (who has a low uncertainty avoidance) may have requested the trades himself, looking to wealth as a substitute for security.

Additionally, Ted’s attendance of social networking events exemplifies the particularistic nature of guanxi, or relationship, connections in Chinese management. His presence at these events increases his “visibility and prestige,” which in turn contributes to the face that is needed to be considered a trustworthy business partner—the status items that Ted displays on his desk serve the same purpose. From Karen’s achievement-oriented perspective, Ted’s constant displays of status may symbolize that he is power-hungry.

LEADERSHIP

Karen is primarily an integrated-whole and participative leader, who is described as someone who “leaned on her young Financial Consultants (FCs),” “rides all the FC’s hard,” and who is “always pushing you and looking over your shoulder.” Her attempt to create a team-oriented culture and continual guidance of FC’s is in conflict with Ted’s preference for specific, autocratic leader. Although Karen expects the office to operate as a low-power-distance team, Ted prefers to receive direct, authoritative orders from Karen herself. Ted interprets Karen’s excessive monitoring as an infringement on his autonomy as well as an unnecessary and unwarranted intervention (since his trades have generated substantial commissions while fulfilling all standard compliance procedures).

REQUEST for OFFICE

The private office indirectly communicates to the branch that Ted is an important asset for the firm. It is a masculine symbol of power and exhibits traits of individualism (although Ted is primarily collectivist). After performing well on his exams and generating substantial commissions from the one account, Ted believes that he should be rewarded. However, Karen cannot satisfy Ted’s motivational needs since the low-power-distance culture of the office does not promote status differences. As a result, Ted may not feel that his contributions are properly recognized and demands the office in order to gain full appreciation for his efforts.

From Karen’s perspective, the private office is essentially a promotion that is awarded not only for performance, but also for committed service at Merrill Lynch. Although Karen does not believe that Ted’s achievements are enough to merit the office, Ted argues from a culturally ascriptive point of view; he understands that his Taiwanese background is a valuable resource for the branch and leverages this power in his attempts to secure the private office.

TED’S RESIGNATION

There are two possible explanations for Ted’s resignation. The first could be that Ted is trying to influence Karen through the usage of a sanction. Although it is the preferred influence tactic in Taiwanese culture, it only leads Karen to think that Ted is “overplaying his hand” and acting in a manner that is unreasonable. This only reinforces Karen’s negative perception of Ted as a power-hungry individual and further leads to the collapse of their relationship.

Ted’s resignation could also be viewed in light of the Chinese management principle of shame. His failure to win the private office could result in a loss of face that would echo throughout the Taiwanese community. Rather than face the shame of defeat, Ted may have chosen to resign.
Problem Avoidance
Karen

Rather than merely noting that Ted “was Chinese and she wasn’t,” Karen should have sought to understand the implications of Ted’s Taiwanese descent. The first thing that Karen should have done was to find a mentor to teach her about Taiwanese culture and the effects that it could have on her work relationship with Ted. For example, a mentor could have helped Karen learn that Ted would have been better motivated by rewards that gave him more status and prestige within the firm—a reward that is consistent with the importance of promotions in Taiwanese culture. Additionally, Karen’s adoption of a mentor signals to Ted that she is committed to a successful work relationship. This act of good faith builds trust and could allow Karen access to Ted’s in-group and more importantly, the information privy to those group members.

As a manager, it is Karen’s responsibility to adapt to Ted’s leadership needs. Karen could behave in a way that was more autocratic and specific, but she would first need to send Ted to additional training in order to gain confidence in his autonomy. Additional, Karen could introduce Ted to a mentor who would lead paternalistically from their social network—the mentor also serves as an external monitoring mechanism.
Ted
The first thing that Ted should have done was to communicate more openly and extensively with Karen. He could set-up weekly meetings with Karen where he would brief her before making major changes to the financial plan. This would satisfy Karen’s need for monochromic time scheduling as well as low-context communication. If Ted were more direct and explicit about his needs and actions, it would provide Karen with more peace of mind and allow her to be a better manager.
Ted could have also avoided the situation by using reason, rather than sanctions, in his attempt to secure the private office. This approach would have been more well-received by Karen and could have paved the way for a more cooperative, rather than competitive, negotiation.
Decision about Ted’s Future
When making a decision about Ted’s future Karen should consider two topics/issues: performance and cultural fit. Ted’s performance so far has been good, but his tactics have bordered on conflict with company procedures. However, since Ted will be instrumental to Karen’s goals for developing the Taiwanese market, they must find a solution to bridge their cultural differences. Karen’s next step should be to engage Ted in a negotiation over the private office.

Ted’s original sanction sets a competitive tone and is an extreme opening offer for the negotiation. Rather than giving into his demands, Karen must begin by firmly standing her position. Karen must refocus their basic approach towards problem-solving and can begin to do so by asking Ted questions about his underlying interests. Karen can save Ted face by creating a contingency contract that awards him the office after a set term of service. In order to facilitate Ted’s need for development, Karen can enroll him in additional training programs. She can also invite Ted to attend high-profile company events, where he can build his social network and increase his sense of prestige in the firm. It is important that this negotiation is integrative, but Karen must make it clear that Ted cannot have the office presently. If Ted is unwilling to make concessions, the only option will be to fire him.
Karen Leary

 International Management Organizational Behavior Case

PAGE
- 6 -

