	62
	Review of Management and Economical Engineering, Vol. 6, No. 6

	International Conference on Business Excellence 2007

	57

STUDY ABOUT THE ROMANIAN WORK –RELATED CULTURAL VALUES
Adina NEGRUSA
 Babes-Bolyai University of Cluj-Napoca, Romania

Gheorghe IONESCU

The West University of Timisoara, Romania
anegrusa@tbs.ubbcluj.ro
Abstract: The goal of this paper is to identify the main Romanian cultural values which could explain the behaviours at work places, in organizations, managerial or entrepreneur behaviours. In general the Romanian people see themselves first of all as patriots, hardworking, hospitable and humane. But Romanians are very lucid. The special feature is this capability to make a realistic evaluation of their situations and to see all the time the positive part in there. This facilitates a free spirit open to creativity. Using a direct research, this study examines the main forth dimensions of work-related cultural values founded by Hofstede in his research: power distance, uncertainty avoidance, individualism versus collectivism and masculinity versus femininity. The research was conducted on a sample of 220 people from 5 counties, respectively: Arad, Brasov, Cluj, Mures and. Timis.
Keywords: cultural values, Hofstede’s dimensions,

1. INTRODUCTION

Culture is essentially about people and the way in which they behave as a result of their background and group affiliation. The reason why culture is so important to business strategy development is the fact that cultural values sharing by people from different cultural groups influencing the efficiently and effectiveness of how they do their jobs. Within the context of the EU, the main concern of the corporations and their managers, in the actual environment, is to understand the behavior of people from different parts of the newly formed union. By understanding their background, work related values, what shapes their behavior, it will be more easier for organizations to identify both similarities and differences, and based on that new opportunities for standardization and adaptation of products or services and building a EU model of business practices.

About the Romanian culture identity many sociologists, historians and specialists in branding presented different ideas, many of them in contradiction.
Based on a quantitative survey conducted by IRSOP in June 2005, Romanian pictured themselves with the following values: friendly, affectionate, value themselves high, insensitive to others, behaving like followers rather than leaders, intelligent, active, being rather disorganized, superficial and conservative, talkative, diligent and bold. Also resulted that older people are more likely to support a strong leader and be more conservative of family roles. (IRSOP Market Research & Consulting Report, 2005)
Another important feature of the Romanian society is presented by a working paper (Cousins, Ch., Tang, N., 2003) which trying to provide a comparative analysis of west and central east European countries. This was focused on how work flexibility affects individuals and their particularly ability to combine family and work life. The study reveals that into Romanian society is still a strong traditional domestic division of labor, which suggests that for working women there is a heavy double burden of paid and unpaid work. In conclusion Romanian women take the overwhelming responsibility for childcare and domestic tasks, so the conservative gender ideology persisted.
Romanian has a high prevalence of teamwork, at least in those areas where the job’s tasks permitted that, according to a study about the teamwork and its contribution to workplace performance done in 2004. (…) The very high score registered in the same study in the area of individualistic values, is explained with a highly self-fulfillment and individual freedom showed after a long communist period and a transition to market economy, characterized by financial difficulties. This orientation toward individualism is empowered by a high rate of people which consider that the responsibility for their work should be individual. So even the prevalence of teamwork is relative high, the individual responsibility is preferred.

2. THE CONCEPT AND SURVEY FRAMEWORK

Culture is a broad and complex concept. There are many definitions on culture as well as theories on it. To be able to get to a common description and give a precise and formal definition of culture we will make few notes offered by the literature. First of all culture has much to do with the individual’s learning process. People are born into a society which teaches them how to behave, religious beliefs and different cultural values (Schermerhorn, Hunt and Osborn, 1994). On the other hand culture is a perception of the environment. Culture is unique to each society or groups of people. It could be regarded as the personality of the group.

Hofstede views culture as “the interactive aggregate of common characteristics that influence a human group’s response to its environment”. Thus culture plays a role in determining the identity of human group. (Hofstede 1980)

After analyzing data from more than 40 countries Hofstede concluded that cultural differences are reflected in four main value dimensions: power distance, individualism/ collectivism, masculinity/ femininity, uncertainty avoidance. Hofstede’s measure of cultural value is one of the most widely used among international management and marketing scholars. According to Hofstede, these four dimensions represent the basic elements of common structure in the national cultural system. Thus, they provide an important framework not only for analyzing national culture, but also for considering the effects of cultural differences on management practices and organization strategies.

This framework is useful for understanding people’s conceptions and behaviors in the organization, the mechanism that are considered appropriate in controlling and coordinated activities and the roles and relations of its members. (Hocklin, 1996). For this reason we decided to use this model for evaluating the Romanian work related values and after that based on these results to appreciate the consequences for the organizations and their management.

For our investigation we used survey techniques. Each person that agreed to participate was asked to fill out a short questionnaire with 24 structured questions. The survey took place in a limited area determined by the following counties: Arad, Brasov, Cluj, Mures and Timis. A total of 234 subjects were approached and 220 completed the survey, which means a 95% response rate. Respondents were asked to self-report their responses to a number of items which then were used to measure the four culture dimensions: power distance, individualism/ collectivism, masculinity/ femininity, uncertainty avoidance. All questions in the questionnaire used five-point Likert scale, the answers order from totally agree to totally disagree. For processing the information was necessary to reduce the information to a single number using a measure of central tendency.

For each cultural value we took into account 6 items and we used an ordinal scale from 1 to 5 for evaluating the degree of proximity to one of the extreme’s value. We chose for each item the order of ordinal scale appropriate with the scores set for the cultural dimension, as it is presented in figure 1.

[image: image1]
Figure 1. Cultural dimensions’ scale
3. RESULTS AND CONCLUSIONS
Results are presented in two parts. The first part is a brief presentation of the characteristics of respondents from the sample groups. The second part examines the cultural values in the context of Hofstede framework adapted by the authors for this study.

The sample present a good balanced on gender bases, 51% were female (n=112). Regarding the age there are represented all important categories of age with a higher proportion of the young adults, as it is shown in the following table.
Table 1. The sample profile

	Age
	Frequency
	Percent

	20-30
	76
	34.5

	31-40
	49
	22.3

	41-50
	45
	20.5

	51-60
	36
	16.4

	> 60
	14
	6.4

Hofstede’s definition of the power distance dimension reflects how different national cultures cope with inequalities in society and their effects on the workplace. This dimension measures the extent to which individuals look up to their elders versus the extent to which are encouraged to have a free-will; consultation with workers and joint decision making versus an acceptance of being told what to do.

Table 2. Power distance index value by items

	
	Item1
	Item2
	Item3
	Item4
	Item5
	Item6
	PDI

	Mean
	2.88
	3.40
	2.91
	3.28
	3.34
	3.29
	3.19

	Median
	2.77
	3.49
	2.80
	3.12
	3.22
	3.38
	3.13

	Std. dev.
	1.178
	0.986
	1.166
	1.138
	1.154
	1.171
	

The values from table 2 show a larger power distance in the Romanian culture. That means superiors and subordinates consider each other as unequal, the hierarchical system is felt to be based on some existential inequality. Managers are expected to make decisions autocratically and paternalistically. Less powerful people feel themselves dependent on the more powerful. Employees manage their work according to what the manager wants – or what they intuit he or she wants. Coercive and referent powers are stressed over reward, expert and legitimate powers. Children treat parents with respect.
The highest median value result for item 2, which evaluate the referent power of the parents, superiors and teachers. This result reflects the dominance of the family as the central focus of the individual and as a result paternalistic business practices, based on lines of authority established in the home, are perpetuated in the workplace. This is related to scores obtained for items 5 and 6. Item 5 evaluates the elderly referent power and the second one evaluates the people willing to follow the superior directions. The value of power distance is positive dependent with the category of age, so the lowest degree resulted for 20-30 years (2.9) and the highest one 3.65 for above 50.

The other dimensions of national culture presented by Hofstede are individualism and masculinity. According to Hofstede individualism describes the relationship between the individual and the collectivity which prevails in a given society. The more individualist cultures stress individual identity. In the more collectivist cultures the group interests prevail over individual interests and the individual social identity derives from the group of which is a member.

From our survey result a tendency for collectivism, not so higher then we expected to be, with an increasing value for the individuals which occupy operational job. For entrepreneurs, top and middle level managers result a small index (2.55 – 2.79) which explain a more individualism behavior of them. The highest value of collectivism resulted from items 1, 2, 4 and 6, as it presented in table 3. These items reflect the importance for Romanian people of group affiliation and the member status in a work or social group.
Table 3. Individualism index value by items

	
	Item1
	Item2
	Item3
	Item4
	Item5
	Item6
	IND

	Mean
	4.38
	3.16
	1.97
	3.65
	1.91
	3.55
	3.11

	Median
	4.43
	3.26
	1.89
	3.78
	1.84
	3.62
	3.13

	Std. dev.
	0.860
	1.200
	0.955
	1.164
	0.857
	1.003
	

Masculinity describes the extent of roles division between sexes to which people in a society put different emphasis on work goals and assertiveness as opposed to personal goals and nurturance. In “masculine” cultures, sex roles are sharply differentiated. Some occupations are reserved for men, and some for women. Based on 6 items this dimension drove to a 3.05 index. The item 1, which evaluates the gender power in the superior authority, registered the highest score from the women sample subjects. We consider this result as a clear evidence of the masculinity tendency of the Romanian society. This is empowerment by the score of item 3 which evaluate the interest for challenging jobs and complex activities. With a 3.66 average, resulted that in the home and workplace it is promoted competition, performance outcomes. Career aspirations and profit orientation drive individuals and companies.
 Uncertainty avoidance is related to which members of an organizational society feel threatened by and try to avoid future uncertainty or ambiguous situations (Hofstede, 1980). At work environment the uncertainty avoidance manifested through a desire for formalized rules and little risk taking versus great flexibility and high risk taking. Therefore, in cultures characterized by high uncertainty avoidance individuals not only welcome direction and orders, they depend on them. (Welford and Prescott, 1996)
Table 4. Uncertainty avoidance index value by items

	
	Item1
	Item2
	Item3
	Item4
	Item5
	Item6
	IND

	Mean
	2.03
	3.28
	4.05
	4.11
	4.23
	2.86
	3.42

	Median
	1.93
	3.41
	4.19
	4.24
	4.33
	2.68
	3.46

	Std. dev.
	0.858
	1.173
	0.947
	0.920
	0.851
	1.231
	

The high value obtained for this dimension shows that romanian people seen ambiguity and change undesirable. They tend to prefer a structured and routine, even bureaucratic way of doing things.

In conclusion due to the results from our survey and based on the most relevant items we consider the following consequences for the organizations and their management:

Table 5. Consequeces of work-related cultural values for organizations

	Work related value
	Consequences for organizations

	Obedience in front of superiors
	Large proportion of supervisory personnel

	Elderly referent power
	Experienced managers are promoted

	Need of coordination
	Task oriented subordinates

	No confliction relationships
	Permitting group integration

	Personal time important
	Organizations should not interfere with people’s private lives

	Preferred strong leaders
	Interest for individual achievement

	Employment security
	Less ambitious employees.

 REFERENCES
Cousins, Ch., Tang, N., Working time, gender and family in west and central east Europe. 2003
Retrieved from: http://perseus.herts.ac.uk/uhinfo/library/b17108_3.pdf
Hoecklin, L. (1996) Managing Cultural Differences: Strategies fo Competitive Advantage, Workingham: Addison-Wesley.

Hofstede, G.H. (1980), Culture Consequences: International Differences in Work-related Values, London: Sage Publications.

Hofstede, G.H. (1980), Cultural dimensions in management and planning, Asia Pacific Journal of Management, vol.1 no.2, pp.81-99
IRSOP Market Research & Consulting Report, Romanian and European values and beliefs: are they different or not?, June 2005

Retrieved from:

http://www.infoeuropa.ro/ieweb/imgupload/IRSOP_Romanian_values_European_values_00001.pdf

Schermerhorn, J. R., Hunt, J.G. and Osborn, R.N. (1994), Managing Organizational Behavior, New York: John Wiley &Sons, Inc.
Welford, R. and Prescott, K. (1996), European Business, London: Pitman Publishing.

femininity

low power distance

low uncertainty avoidance

high uncertainty avoidance

high power distance

masculinity

individualism

collectivism

5

1

3

