

International Summer Program in Management – China Segment 2014

University of Padua, Department of Economics and Management (DSEA) and University of
Guangzhou, School of Business

Intercultural Management: Theory and Practice

6 CFU – 42 hours

June 23rd – July 4th

Objectives	1
Contents	1
Materials	2
Teaching methods	2
Evaluation	2
Schedule of the activities	3

Objectives

Globalization and the corresponding internationalization of firms mandate that entrepreneurs and managers learn how to analyse different countries and develop competences to conduct effective international relationships. In so doing, a thorough understanding of how national cultures affect organizations, behaviours and managerial processes is essential (inter-cultural or cross-cultural management).

This course is aimed at providing students with concepts and tools of the Intercultural Management practices with a specific focus on China.

Contents

The course will concentrate on the following topics:

- The meaning and dimensions of culture
- Managing Across Cultures
- Organizational Cultures and Diversity
- Cross-cultural Communication and Negotiation
- Strategies and Organizational Structures across cultures
- Managing decision and control processes across cultures
- HRM across cultures: selection, development, motivation and leadership
- China: institutional, cultural and social aspects

Traditional lectures will be complemented by case studies discussions and company visits aimed at providing practical applications of the tools and concepts discussed in class

Required readings

- An e-book edited by McGraw-Hill through the *Create* service:
Campagnolo D., 2013, *Intercultural Management: Theory and Practice*, McGraw-Hill (chapters are mainly from Luthans F., Doh J.P., *International Management: Culture, Strategy, and Behavior*, 8/e, McGraw-Hill).

Here is the link where you can download the book

<https://create.mcgraw-hill.com/shop/#/catalog/details/?isbn=9781121943803>

- Croci M., 2011, *I cinesi sono differenti*, Francesco Brioschi Editore

Reading list

Browaeys M.J., R. Price R., 2008, *Understanding Cross-Cultural Management*, Prentice Hall Financial Times;
Capozzi A., Galli P., 2008, *Appunti dalla Cina*, Serendipità Editrice
Chee H., West C., 2004, *Fare affari in Cina*, Etas, Milano
Jullien F., 2006, *Pensare l'efficacia in Cina e in Occidente*, Laterza, Roma
Mazzei F., Volpi V., 2010, *La rivincita della mano visibile*, EGEA, Milano
Shenkar O., 2005, *Il secolo della Cina. L'impatto della crescita cinese sull'economia globale, gli equilibri planetari, il lavoro*, Il Sole 24 Ore, Milano
Luthans F., Doh J., 2011, *International Management: Culture, Strategy, and Behavior*, McGraw-Hill Education

Teaching methods

Lectures, case studies, seminars with managers, company visits

Evaluation

In class participation 10%

Final Project Work 40%

Final Test 50%

Project work

The project work consists in a workgroup on the companies we will visit. Students have to divide into groups.

Each group is required to prepare a report on the companies, on their international activities and with a specific focus on the Chinese operations. The report must be as complete as possible and should contain the following topics:

1. a brief description of the company;
2. a description of all its international activities
3. a description of the reasons why the company is located in China
4. a description of the organizational solutions/structure it has adopted
5. a description of the inter-cultural issues the company has to deal with/has dealt with in its chinese activities and how the company is coping/has copt with them

The project work is a document (word-pdf) of max 30,000 characters (spaces included).

The project work must be sent to diego.campagnolo@unipd.it by e-mail by July Sunday 13th

Schedule of the activities

ACTIVITIES IN ITALY, UNIVERSITY OF PADOVA (from May 30th to June 21st)

DATE	HOURS	INSTRUCTOR	TOPIC	READINGS
Friday 30 May 9-11	2	Campagnolo	Coure presentation and Introduction	
1				Croci, 2011, I cinesi sono differenti, Brioschi Editore, Milano
Friday 6 June 2.30-5.30	3	Marco Croci	China: economic, cultural and social aspects	Other readings will be provided later on
2				Croci, 2011, I cinesi sono differenti, Brioschi Editore, Milano
Saturday 7 June 9.00-12.30	3	Marco Croci	China: economic, cultural and social aspects	Other readings will be provided later on
4				
Wednesday 4 June 8.30-14	3	Company visit Campagnolo	Company visit to De Longhi Group, dr Roberto Ceschin HR and organization Director, Treviso De' Longhi Group, via Ludovico Seits, 47, Treviso	

ACTIVITIES IN CHINA, GUANGZHOU UNIVERSITY (from June 23rd to July 4th)

	DATE	HOURS	TOPIC	READINGS
1	Mon June 23	10-12	The meaning and dimensions of culture Managing Across Cultures	Ch. 4, 5, 6 of the book International Management: Culture, Strategy and Behavior, 8 th edition by Luthans Doh, 2012
2		14-17	Cross-cultural Communication and Negotiation	Ch. 7 of the book International Management: Culture, Strategy and Behavior, 8 th edition by Luthans Doh, 2012
3	Tue June 24	9-12	Cross-cultural Communication and Negotiation	Ch. 7 of the book International Management: Culture, Strategy and Behavior, 8 th edition by Luthans Doh, 2012
4		14-17	Company visit to Wang Jing & Co. Law Firm, Guangzhou, dr. Franco Fornari.	
5	Wed June 25	9-12	Strategies and Organizational Structures across cultures	Ch. 8, 9, 11 of the book International Management: Culture, Strategy and Behavior, 8 th edition by Luthans Doh, 2012
6		14-17	Strategies and Organizational Structures across cultures	Ch. 8, 9, 11 of the book International Management: Culture, Strategy and Behavior, 8 th edition by Luthans Doh, 2012
7	Thu June 26	9-12	Motivation and leadership across cultures	Ch. 12, 13 of the book International Management: Culture, Strategy and Behavior, 8 th edition by Luthans Doh, 2012
8		14-17	Motivation and leadership across cultures	Ch. 12, 13 of the book International Management: Culture, Strategy and Behavior, 8 th edition by Luthans Doh, 2012
9	Fri June 27	9-12	In class discussion with managers: Intesa Sanpaolo Group, dr Alessandro Rotoli, manager of the HongKong subsidiary	
10		14-17		
11	Sat June 28	9-12	FREE - SIGHTSEEING	
12		14-17	FREE - SIGHTSEEING	
13	Sun June 29	9-12	FREE - SIGHTSEEING	
14		14-17	FREE - SIGHTSEEING	
15	Mon June 30	9-12	HRM across cultures: selection & development	Ch. 14 of the book International Management: Culture, Strategy and Behavior, 8 th edition by Luthans Doh, 2012
16		14-17	HRM across cultures: selection & development,	Ch. 14 of the book International Management: Culture, Strategy and Behavior, 8 th edition by Luthans Doh, 2012
17	Tue July 1	9-12	Company visit to De Longhi Group, dr Roberto Veneziani, operations manager of the Guangdong area. Address will be comunicated soon	
18		14-17		
19	Wed July 2	9-12	Company visit to Luxottica Group, dr Giuseppe De Castro, hr manager. Address: Luxottica Tristar, OuDeng Zone, GaoBu town, Dongguan City	
20		14-17		
21	Thu July 3	9-12	Indipendent study	
22		14-17	Indipendent study	
23	Fri July 4	9-12	COURSE WRAP UP AND EXAM	
24		14-17	FREE - SIGHTSEEING	

OTHER READINGS AND MATERIALS COULD BE PROVIDED BY THE PROFESSOR