
 KIMEP
 Kazakhstan Institute of Management, Economics
 and Strategic Research

[image: image1.png]

International Summer Program 2011
 Code: BGB
- INTERNATIONAL MANAGEMENT -

Code: MGT3209

July 11th to 30th, 2011
15 Sections of 2.5 hrs daily (or 30 sessions of 75’ each)
Course Credits: 3

I. SYLLABUS
&

READING PACKAGE
 Guest Faculty in charge:
Pr. Alexandra Y. BENZ, Professor & Consultant
International Summer Program 2011
- INTERNATIONAL MANAGEMENT -

Code: MGT3209

I - COURSE DESCRIPTION

Global companies are faced with varied and dynamic environments in which they must accurately assess the environment and cultural factors that condition their strategies and operations. The success of overseas operations greatly depends on international managers’ cultural skills and sensitiveness, as well as their ability to carry out company strategies within the context of the host country’s culture, values and business practices.
II - LEARNING OBJECTIVES

The course pursues several objectives:

O
Invite the students to connect Culture with their previously-acquired knowledge in

History and Geography, and their understanding, guess – or experience – of

different environments.

O
Emphasize the importance of taking cultural issues into serious consideration
when designing new projects on the international scene (Strategy), develop and
propose new products to new markets (Marketing), or manage human beings
internationally (HRM).
O
Lead students through the intricacies of cultural difference in those fields, through a number of practical short and long case studies. Help them find or suggest the most appropriate approach to unusual situations associated with living, working and doing business in different regions or the world – or deal with their people.
O
Present concepts and theories taught in schools under the name of "Intercultural"

(ICM) or "Cross-Cultural" Management (CCM, a fast-growing chapter of "Organizational Behavior"…), which plays an increasing role in
Business and Management). Discuss them in the context and challenge of globalization. Distinguish between images, stereotypes, models and realities.

O
As a result, participants will also have to question and learn more about their own cultural patterns and behaviors. They will gain increased personal efficiency and ease in their international activities.

III – TEACHING METHODS
· Active and participative. Lectures on Day Topics, supported by PowerPoint slides which will be communicated to the students, and open discussions. Questions & Answers. Experience-sharing. Analyzing situations and making suggestions. 1 movie.
· Presentations of short and longer Cases by teams of students. Debriefing and discussion of the Cases in class. Comparison with similar situations in Kazakhstan. Lessons and “Take-Aways”.
· A Reading Package, including selected readings and Cases, will be distributed on Session 1.
IV - PROGRAM
After highlighting the importance of cultural factors in a number of situations, in different contexts (Part I), the Course proceeds by approaching major cultural groups (Part II) through specific Cases, inviting to comparisons and reconciliation. Later, we propose a model or “Tool Box” of some two dozen variables having significant explanatory power of cultural difference, for anticipating or solving cultural issues in international business and management (Part III).
The last part of the Course explores how ethics is related to culture, and the necessity to establish trust for more efficient management on the international scene.
PART 1: Approaching ICM
Session 1

Program of Session

· Presentation of Students and Instructors: Mutual Expectations

· Introduction :
Why this Module ?

The Global Business Environment
· The Political and Economic Environment

· The Technological Environment

The price of going international: new risks and uncertainties

associated with globalization

This course is also an experience in Intercultural Pedagogy

 -
What if we were having this class in the USA, Europe…?

 -
Not even teaching methods are universal!

 -
Adapting communication to the target audience: some

examples

How we are going to work together these next three weeks

Information concerning readings, cases, individual and group

work, work standards, discussions and experience sharing,

exams…

Session 2

 Program of Session

· -
A brief History of Academic Research in Intercultural Management
· Comparisons and stereotypes

· Anthropological perspectives: G. Hofstede and followers

· The new wave: the “Social Psychologists”

· Pre-requisites:
· Values, Beliefs, Motivations, Images and Symbols
· Values are prioritized and ranked differently, according to cultures
· Decoding Others' and One's Own values

- Exercises:
 “What are the values behind…?”

- Assignment for Session 3

· Connections between History, Environment and Culture

· Some examples: USA, Southern Europe, Eastern Europe, China, India… - according to students' preferences or nationalities (to be prepared by Teams of Students)

Session 3

Reading Assignment

· “How Do Cultural Differences Affect Organizations?”, Nancy J. Adler, extracted from “International Dimensions of Organizational Behavior”, South-Western, 2002, USA

 Program of Session
· Debriefing Student Teams” work pieces (provisional list):
· USA

· The Germanic World

· Southern Europe (the “Latins”)

· Eastern Europe (“Mitteleuropa”)

· The Chinese…

 depending the nationalities and the interests of the students registered
 in the Course.

Session 4

Reading Assignments

· “Managerial Values – The Business of International Business is Culture”, Geert Hofstede, HBR 3 (1) 1-14, 1994

· "Thought Patterns”, Robert G. Bander, from Robert B. Kaplan, “Cultural Thoughts Patterns in Intercultural Education”, in Language Learning (1966) XVI, 1-2, p. 13

Program of Session

· Leading and Managing Strategically in an International Context
-
 What it means for Kazakhstani companies and foreign companies
 in Kazakhstan (some examples). Why is going international and cross-
 cultural also a challenge for Kazakhstan?
Sessions 5 & 6

 Program of Sessions

Movie: “Managing the Overseas Assignment” (29’) + debriefing session
A U.S.-Formavision video production on cross-cultural situations, and their different

interpretations in different countries, focusing on issues such as client/supplier

relations, motivation of subordinates, delegation of authority, client approach,

communication, management accounting systems; do’s and don’ts, etiquette...

Analysis and discussion of the video movie with participants, and experience sharing.

 NB. The screenplay of the movie in included in the Reading Package,
 among the Selected Readings
Session 7

Home Assignment

 Read all small cases individually (see below). Follow indications on the attached Question Sheet.

- Short cases:
- "Cambodian Refugees in Winnipeg"
(1)

- “A Recruitment Interview”

(2)
- “Trouble at the Tower”

(3)
- “Societies in Transition: “Indian Astrolog”
 and “Snake Charmers”

(4)

 Program of Session
- Debriefing in class of the Short Cases and Concluding on Them

Displaced people, Relevant Institutions, Societies in Transition, Globalization and
 Change, Culture Confrontation and Clash…
Session 8

Reading Assignments

· “Key Concepts: Underlying Structures of Culture”, Edward T. Hall & Mildred Reed Hall, in International Management Behavior, Henry W. Lane et al., Blackwell Business, 2000
· “Reading the Tea Leaves”, reprint from The Wall Street Journal, 1999
 Program of Session

- Discussing the Readings of the Day

- What is « Culture? »

- Culture is more than what you think!

- Students’ definitions

- Different definitions: - Impact and role of cultures and micro-cultures

- Cultural identity

- Inter-cultural situations and culture shocks

- Examples of individual and group behaviors in intercultural situations

- Introducing "Intercultural Management"

- Sources: at the crossroads of Anthropology, Sociology, Psychology, Philosophy,

 Ethics and Epistemology

- Practice in Business and Management: stereotypes and models can be useful

- Limitations of Inter-cultural Management theories

- «Culture» is more that what you think

PART 2: Major Cultural Groups
Session 9

Reading Assignment
· “Negotiators Abroad - Don't Shoot From The Hip”, John L. Graham & Roy A. Herberger Jr., HBR, July-August 1983

 Program of Session

- Discussing the Reading of the Day

- The U.S. Model of Management

- Historic bases

- The American myth has become a universal ideal

- Characteristics

- A different approach to working, career making and life in the corporation

- From the myth of the « self-made man » to that of the sports team leader

- The "Melting Pot", and what is left of it

- The American Negotiator

- American culture In the USA post 9/11

- “Diversity Management” – A lesser focus on international
 situations and more concern on how to manage minorities efficiently

Session 10

Reading Assignments
· “Anglo-Saxon Cluster: Legacy of the British Empire”, Neal M. Ashkanasy et al., JWB 37 (2002), pp. 28-39
· “Table - European and American Cultural Behaviors: How We Perceive Each Other”, source unknown
Home Assignment

Case Study: “AN AMERICAN MANAGER IN AN AUSTRALIAN COMPANY” (USA vs. Canada) (5)
 Program of Session

- The Anglo-Saxon Cluster: Discussing the Readings of the Day
· Presentation and debriefing of Case Study: “AN AMERICAN MANAGER IN AN AUSTRALIAN COMPANY” (USA vs. Canada)

 (5)
Session 11

Reading Assignments

· A Map of Europe

· “Latin Europe Cluster: From South to North”, Jorge Correia Jesuino, JWB 37 (2002) 81-89
Program of Session

- Discussing the Readings of the Day
- Europe: The Reign of Diversity

- 4 major Cultural Models: Latin Countries; Anglo-Saxon Countries (incl. German

 countries); the Slavic world and the former Byzantine pole (Greeks)

- Comparison Anglo-Saxon Cluster vs. Latin Cluster

- Searching for a new European identity

Session 12

Reading Assignment

· “Negotiating With the French“, Andrew Gottschalk, in International Negotiations, Smati Reddy, Ed., ICFAI, Hyderabad
Home Assignment

Case Study: "DISNEYLAND PARIS"
(France vs. USA)

 (6)
Program of Session

 - Discussing the Reading of the Day

· Presentation and discussion of the Case Study: “DISNEYLAND PARIS” (Fr./USA) (6)

 Adaptation of a park of attractions concept to a new market (Europe). Joint investment

 in a major infrastructure project. Over-optimistic forecasts and cultural mistakes.

Session 13

Reading Assignment
· “Germanic Europe Cluster: Where Employees Have a Voice”, Erna Szabo et al., JWB (2002), pp. 39-68

Home Assignment

Case Study: “MY GREATEST FAILURE IN LEADERSHIP” (Germany vs. France) (7)
Program of Session

- Presentation and discussion of the Case Study: “MY GREATEST FAILURE IN
 LEAERSHIP” (7)
 Change management after a merger in the context of European economic integration
· Leadership and Culture

Session 14

Reading Assignments
· “German Culture”, excerpts from "Understanding Cultural Difference - Germans, French & Americans", Edward T. Hall & al., Intercultural Press, Inc., USA, 1989

· “Contrasts in Discussion: Behaviors of German and American Managers”, Robert A. Friday, in Intercultural Communication, A Reader, Larry A. Samovar et alia, Wadsworth Publishing Company, Belmont CA, USA, 9th Edition, 2000
Home Assignment
Case Study: "DAIMLER-CHRYSLER MERGER - A CULTURAL MISMATCH”

(Germany vs. USA)

 (8)
Program of Session

· Presentation and discussion of the Case Study “DAIMLER-CHRYSLER” (8)

- Comparing the last two Case Studies, Germany vs. the USA or vs. France: we are in

relativity…

-
Discussing the Readings of the last two Days: the German Model of Management

-
The Process of Merging

 Cultural issues in mergers & acquisitions

Session 15

Reading Assignments
· “East-European Cluster : Tradition and Transition”, Gyula Bakacsi et al., JWB (2002), pp 69-79
· “Skoda: Organizational Transformation at Skoda, a HRM Perspective”, 1997
Home Assignment

Case Study: “SKODA LEAPS TO MARKET” (Czechia vs. Germany)

 (9)
Program of Session

- Presentation and discussion of the Case Study “SKODA LEAPS TO MARKET”(9)
Change management after a merger in the context of the “European Enlargement”

· Discussing the Readings of the Day: the training and transfer of technology in International M&A’s

Session 16

Reading Assignment

Please catch up with previous readings and make sure that you have completed all your

reading assignments so far
Program of Session

· National Cultures and Corporate Cultures

- Corporate cultures reflect, to a large extent, the environment and the cultural

 model of the local employees

- « Rich » corporations make huge financial efforts to create a corporate culture

 transcending national differences

- It is easier to create a strong corporate culture in high-tech corporations than in

 labor-intensive or service industries

· Components of “Corporate Culture”

Geert Hofstede’s model and others
· Corporate Cultures vs. National Cultures

National cultures are more superficial than national cultures

 No national or corporate cultural pattern can be transferred without adaptation

· Q & A Session

Mid-Term Exam

 Date and modalities to be announced later

Session 17
Reading Assignment

· “Arabic Cluster”, JWB 37 (2002)
Program of Session

· Arabo-Islamic Cultures

· Doing business in the Middle-East: discussion of some cultural aspects and their role in strategy-making or negotiation…

· Short Case studied in class: INTEGRITY VS. LOCAL JUSTICE (10)
Session 18

Home Assignment
Case Study: “THE SATANIC VERSES BY SALMAN RUSHDIE”, source unknown

 (East vs. West)
 (11)
Program of Session

- Presentation and discussion of the Case Study: “THE SATANIC VERSES BY
 SALMAN RUSHDIE” (11)
- Human Rights, and other Principles of International Law: Impact of Culture on
 their Interpretation; Conflicts of Values and/or Priorities
Session 19
Reading Assignment

· “The Chinese Negotiation”, John L. Graham & N. Mark Lam, in HBR on Doing Business in China, HBS, Boston, Mass., USA, 2004

Home Assignment

Case Study: “CANADIAN-CHINESE NEGOTIATION”

 (12)
Program of Session

- Presentation and discussion of the Case Study “CANADIAN-CHINESE

 NEGOTIATION” (12)

· Discussing the Reading of the Day
· Asian Cultural Models (1)
China: different perspectives
Session 20
Reading Assignment

· “Business Negotiations Between the Americans and the Japanese”, Yumi Adachi, in Global Business Languages, 1997

Home Assignment

Case Study: “GIVING AND RECEIVING” (Japan vs. USA)

 (13)
Extracts from “The Anatomy of Dependence – The Key Analysis

of Japanese Behavior”, Takeo Doi, Kodansha Inter’l, Tokyo-New York, latest edition
Program of Session

· Presentation and discussion of the Case Study: “GIVING AND RECEIVING” (13)
· Asian Cultural Models (2)

… The Japanese Cultural Model
… The South-Korean Model

- East-West Comparison
Session 21

Reading Assignment

· “Ten Ways Culture Affects Negotiation”, extracted from Making Global Deals – Negotiating in the International Marketplace, Jeswald W. Salacuse, Houghton Miffin Co., 1991
Home Assignment
Case Study: “RENAULT-NISSAN, A MARRIAGE OF REASON”

 (14)

Program of Session

· Presentation and discussion of the Case Study: “RENAULT-NISSAN” (14)
· Why “RENAULT-NISSAN” appears as a perfect model in M&A’s

Session 22
Home Assignment

Case Study: “IN INDIA, SUPERMARKETS ARE UPSETTING TRADITIONAL

 DISTRIBUTION CHANNELS“

 (15)

 Supply Chain Management and Culture. Mass distribution of

 Commodities may succeed where governmental program have not so far.

Program of Session

· Presentation and discussion of the Case Study: “IN INDIA, SUPERMARKETS ARE UPSETTING TRADITIONAL DISTRIBUTION CHANNELS” (15)
· Asian Cultural Models (3)
PART III: A “Tool-Box” of Cultural Difference
Sessions 23 & 24

Reading Assignment
· A proposed "Tool box" = Concepts for Cultural Differentiation and Modeling

 A checklist of criteria (variables, parameters, dimensions…) to anticipate or analyze
 cultural differences, Alexandra Y. Benz

Program of Session

- The « Tool box » (= Concepts for Cultural Differentiation and Modeling)

 and their application in business and management strategies (1)

A)
Environmental Variables

Verbal and non-verbal languages - Economic patterns - Political frames: levels of democracy - Institutional frames: public/private… and privatization – Religions

B)
Anthropological Variables

Geert Hofstede’s 4 Cultural « Dimensions » :

Individualism - Power distance - Uncertainty avoidance -

Masculinity/feminity

Space and territoriality – Time

C)
Other Useful Cultural Variables

Quantitative vs. qualitative mind orientation - Form and content -

The consistency line (though, speech, action) - Expression modes: explicit

vs. implicit - Attitudes vs. science & technology - Pleasure/duty - Making

friends/enemies (Suggest your own!).

D)
Building and Applying Cultural Models

Hierarchizing and contextualizing the above criteria - Systems of beliefs -

Systems of values -

 E)
Cultural Analysis of Specific Situations

Traditions, beliefs, images and representations

Application and reminder (cf. A Recruitment Interview Case Study)

Session 25

Reading Assignment
· Multicultural Teams, Chapter 5, extracted from International Dimensions of Organizational Behavior, Nancy J. Adler, South-Western Edition, Thomson Learning, latest ed.
Program of Session

· Building and Discussing a model of Central-Asian Cultures: dossier to presented by a Team of students

 (16)

Session 26

Reading Assignment
· Future of International Management, Richard M. Hodgetts and Fred Luthans, in International Management, McGraw-Hill Companies, USA, latest edition, pp. 505-527
Program of Session

· Self-Assessment Questionnaire

· Some Specific Applications of Cultural Analysis in Management
· Intercultural Marketing: new concepts and theories; and corporate success and failure stories
· Intercultural Accounting and Finance
· Others

· Debriefing the Readings of the Day

- Expatriation and Expatriate Careers

· On Being an Expatriate Manager

· What Does it Take to Become a “Global Manager”?

· Business Strategy and Global Managers
· And What Does It Mean to be a Returnee?

· What are the Challenges in Selection, Performance and Managing International Careers?

PART IV: Cultural Difference and Ethics
Session 27

Reading Assignment
· “Business Ethics and the Activities of Multinationals”

 William A. Bain, in Current Issues in Business Ethics, Peter W.F. Davies,
 Editor, Routledge, U.K., 1997

Program

- Debriefing the Reading of the Session

· The Social Responsibility of MNC’s

· Ethics in Global Management
Clashing Values. Conflicting or compatible positions? Priorities and timing.

· Introduction to Ethical Reasoning
Session 28
Reading Assignments

· “Introduction to Ethical Reasoning”, Thomas Donaldson & Patricia H. Werhane, in Ethical Issues in Business, A Philosophical Approach, 4th edition, Prentice-Hall, Inc., 1993

Home Assignment

Case Study: “STARNES-BRENNER Machine Tools Company –
 TO BRIBE OR NOT TO BRIBE”
 (Latin vs. North America)
 (17)
Program of Session

- Presentation and discussion of Case Study: “STARNES-BRENNER” (17)
· Bribery and corruption

 Different cultural attitudes vs. the laws and regulations

· Debriefing the Readings of the Day
- Double standards in international business?
 “In Rome, do as the Romans Do”?

Session 29

Reading Assignment

· “Trust in Cross-Cultural Relationships”, Jean L. Johnson & John B. Cullen, Blackwell Business, U.K., 2002, pp 335-360
Program of Session

 Integration Session and Conclusion of the Course

- To Summarize on Cultural Difference and its Different Contexts:

· Marketing and Sales

· Administration

· Leadership

· Negotiation

· Conflict Resolution

· Organizational Change

· …..

- Establishing “Trust”, a strong value indispensable to international business and
 management

- Re-Exploring “Students’ Expectations” of Session 1

- Which chapter, which article, which case has been of special interest to you?
 Experience-sharing of the course

- Students’ Evaluation and Recommendations for Future Similar Courses

Session 30

Program of Session

- Preparing for International Projects

- Questions and Answers

 Bring your questions in preparation of the Exam (in particular about the “Tool Box”)

- TAKE AWAYS

 Intercultural Management - From Knowledge to Ethics

· In a globalizing world, we are “condemned” to difference

· How have peoples treated « cultural difference » in the past? And today, at times of mergers and acquisitions?

· « MEGATRENDS »: cultural difference, in the future, will increase in time rather
than in space, and another important variable of differentiation will be economic
power

· Increasing economic gaps: rich and poor countries

· Increasing generation gaps : the impact of new technologies on work, daily life,
and corporate strategies

· Adaptation and change management will be key-success factors for corporations
and individuals

· Intercultural management, as state of mind and daily practice

· Intercultural management, as personal and collective ethics
FINAL EXAM

Date to be announced later
V - EVALUATION OF MODULE
Mid-Term Exam

20%
Final Written Exam

30%

(Computers and books not allowed)

Case work & Presentations in Class

30%

Assiduity and participation in Class

20%

 100%

VI – BIBLIOGRAPHY

1. Recommended Textbooks

· Doing Business Internationally - The Guide to Cross-Cultural Success, Danielle M. Walker et al., Tata McGraw-Hill Publishing Company Ltd., New Delhi, 2nd edition, 2003
· Managing Cultural Differences - High Performance Strategies for a New World of Business, Philip R. Harris, Robert T. Moran & Sarah W. Moran, Gulf Publishing Company, Houston, Texas, 2004

2. Next Priority Textbooks

· The International Dimensions of Organizational Behavior, Nancy J. Adler, 3rd edition, International Thomson Publishing, Southwestern College, USA

· Understanding Cultural Differences - Germans, French and Americans, Edward T. Hall and Mildred
Hall, Intercultural Press, USA, latest edition

· Cultures and Organizations – Software of the Mind – Intercultural Cooperation and its Importance for Survival, Geert Hofstede, Profile Books Ltd., London, 2003 edition
· International Management Behavior, Henry W. Lane et al., Blackwell Business, Oxford, U.K., 2005

· American Cultural Patterns - A Cross-Cultural Perspective, Edward C. Stewart & Milton J. Bennett,
Revised Edition, Intercultural Press, Inc., P.O. Box 700, Yarmouth, Maine, latest edition

3. For more in-depth study

· Germany and the Germans, John Ardagh, Penguin Books, London 1999

· Mastering Business in Asia – Human Resource Management, Hugh Bucknall & Reiji Ohtaki, John Wiley & Sons (Asia), Singapore, 2005

· Civilization & Capitalism, 15th-18th Century - Volume 1: The Structures of Everyday Life, Fernand
Braudel, Harper & Row Publishers, New York, 2002

· Civilization & Capitalism, 15th-18th Century - Volume 2: The Wheels of Commerce, Fernand Braudel,
Harper & Row Publishers, New York, latest edition

· The Mediterranean and the Mediterranean World, Fernand Braudel, Harper & Row Publishers, New York, 1996

· International Business – Cultural Sourcebook and Case Studies, Linda B. Catlin & Thomas F. White, Southwestern-Thomson Learning, USQ, 2001

· The Germans, Gordon A. Craig, Penguin Books, 1991

· The Ruffin History of India for Children – 3000 B.C. to AD 1947, Roshen Dalal, Penguin Books India, 2002

· France on the Brink, Jonathan Fenby, Arcade Publishing, New York, N.Y. 2000

· MultiCultural Management - New Skills for Global Success, Farid Elashmawi & Philip R. Harris, Synergy Books International, Kuala Lumpur, Malaysia, 2001
· Transcending Stereotypes: Discovering Japanese Culture and Education,, Barbara Finkelstein et al., Intercultural Press, USA 1991

· Handbook of Cross-Cultural Management, Martin J. Gannon & Karen L. Newman, Blackwell Business, U.K., 2002

· Cross-Cultural Business, Behavior - Marketing, Negotiating and Managing Across Cultures, Richard R. Gesteland, Viva Books Private Ltd., New Delhi, Ed. 2004

· Managing Cultures – Making Strategic Relationships Work, Wendy Hall, John Wiley & Sons, England, 1995 or latest edition

· The Seven Cultures of Capitalism - Value Systems for Creating Wealth in the USA, Britain, Japan, Germany, France, Sweden and The Netherlands, Charles Hampden-Turner and Fons Trompenaars, Piatkus, London 1993 (for Doubleday, NYC), latest edition

· Understanding and Managing Diversity - Readings, Cases and Exercises, Carol P. Harvey et al., Prentice-Hall USA, 3rd edition, 2005

· Us & Them, Richard Hill, EP, A Division of Europublications SA/NV, latest edition

· We Europeans, Richard Hill, , A Division of Europublications SA/NV, latest edition

· Managing Cultural Differences - Strategies for Competitive Advantage, Lisa Hoecklin, The Economist
Intelligence Unit, Addison-Wesley Publishing Company, England, 1995

· Contemporary Europe: A History, H.S. Hughes and James Wilkinson, Prentice, 2004

· The French Exception, Andrew Jack, Profile Books, England, 1999

· The Indians. Portrait of a People, Sudhir & Katharina Kakar, ISBN 978-2-02-093411-4, 2006

· Intercultural Management - MBA Masterclass, Nina Jacob, Kogan Page, U.K. & USA, 2003
· The European Culture Area, Terry Jordan, Harper, latest edition

· When Cultures Collide, Richard D. Lewis, Nicholas Brealey Publishing, London, 2005

· The Cultural Imperative - Global Trends in the 21st Century, Richard D. Lewis, Intercultural Press, Inc. USA, 2002
· Global Strategic Management, Kamel Mellahi et al., Oxford University Press, U.K., 2005
· Social Psychology in Cross-Cultural Perspective, Fathali M. Moghaddam, Donald M. Taylor & Stephen C. Wright, W.H. Freeman & Company, New York, USA, 1993
· Mind Your Manners - Managing Business Cultures in Europe, John Mole, Nicolas Brealey Publishing, London, latest edition

· Images of Organization - The Executive Edition, Gareth Morgan, Berrett-Koehler Publishers, Inc., San Francisco & SAGE Publications, London, 1998
· The International Traveler’s Guide to Doing Business in the European Union, Terri Morrison et al., McMillan, USA, latest edition
· Taking Sides - Clashing Views on Controversial Issues in Business Ethics and Society, Lisa H. Newton & Maureen M. Ford, Dushkin/McGraw-Hill, USA, 2000
· Exploring the Greek Mosaic - A Guide for Westerners, Margareth K. (Omar) Nydell, Revised Edition, Intercultural Press, 2000
· The Arab Mind, Raphael Patai, Charles Scribner's Sons, New York, 1976 or latest edition
· French or Foe? - Getting the Most Out of Visiting, Living and Working in France, Polly Platt, Culture Crossings Editors c/o Intercultural Press, 2003

· The Fortune at the Bottom of the Pyramid – Eradicating Poverty Through Profits, C.K. Prahalad, Wharton School Publishing, 2005

· Europe in the Middle Ages, Antoine Sabbagh, Silver Burdette, 1987

· Orientalism, Edward W. Said, Random House, 2002

· Reflections on Exile and Other Essays, Said, Edward W. Pantheon, New York, 2001 or Cambridge, MA: Harvard University Press, 2001

· Power, Politics and Culture, Edward W. Said, Pantheon, New York, 2005

· Freud and the Non-European World, Edward W. Said, Pantheon, New York, 2004
· Intercultural Communication, Larry A. Samovar & Richard E. Porter, Wadsworth Publishing Company, Belmont CA, USA, 9th Edition, 2000
· Marketing Ethics: An International Perspective Bodo Schlegelmilch, Thomson Learning, Australia, 1998
· Global Business - Planning for Sales and Negotiations, Camille Schuster & Michael Copeland, The Dryden Press, Harcourt Brace College Publishers, USA 1997

· The Art of Japanese Management, Richard Tanner Pascale et al., Warner Books, Warner Communications Co., latest edition

· The Proud Tower: A Portrait of the World Before the War, Barbara Tuchman, Macmillan, 2005

· Spain is Different, Helen Wattley Ames, Intercultural Press

· Encountering the Chinese, Hu Wenzhong & Cornelius L. Grove, Intercultural Press Inc., USA, 1998
Also explore recent publications by INTERCULTURAL PRESS, Inc., P.O. Box 700, Yarmouth, Maine 04096 USA - Website: www.interculturalpress.com
VII – RESUME

Pr. Alexandra Y. BENZ-DENAXAS, both an international teacher and consultant, is a Visiting Faculty at KIMEP, this year for the first time. Kazakhstan is her 61th country of work.…
After performing different functions at the World Bank and the United Nations during the ‘60s, Alexandra has worked with several consulting firms in Boston, Paris, London, the Middle-East, Asia and Africa, including a 27-year collaboration with Arthur D. Little International, in their U.S. and overseas operations. As an international consultant, she has participated in or has been responsible for projects in over 45 countries, in company restructuring and/or privatization, in a large variety of sectors. Her experience combines corporate strategy and management in large private or State companies, as well as a more macro-economic approach of economic development, including large development projects, and economic development in general. She has been designing investment and foreign trade policies, as well as foreign investment legislation in a number of emerging countries.

For 3 years, she was also the Development and Human Resources Director of a service subsidiary of the French industrial group, owner of TECHNIP and the French Petroleum Institute in Paris.

She has been teaching several MBA elective or core courses these past 15 years: “International Business”, “Western European Business”, “International Negotiation”, “Business Ethics”, “International Negotiation and Communication”, “Intercultural Management”, “Managing Across Cultures”, "Organizational Behavior", “Women in the Corporation” and “Psychoanalytical Theories Applied to the Organization”, in a number of major universities and Business Schools, worldwide, at graduate, post-graduate or executive levels..

In particular, as an annual Visiting Faculty, she has taught at the Stern School of Business, New York University; ALBA (The Athens Laboratory of Business Administration), a joint INSEAD/Greece project); Wissenschaftsuniversität Wien (W.U.), in Vienna, Austria; Trier University and Paderborn University in Germany; Corvinus University of Budapest, Hungary; the HEC-Business School of the University of Lausanne, Switzerland; Peking University, in Beijing; The Diplomatic Academy in Beijing; and Wu Han University of Technology, Wu Han, China; Loyola Institute of Business Administration, Chennai, as well as the Indian Institute of Management in Calcutta, the Indian Institute of Management in Indore, and the Indian Business Academy in Bangalore, India. For the past 5 years, she has been a regular Visiting Faculty at the Indian Institute of Management in Bangalore (IIMB), India (Term VI, November to end February each year). In France, she has been invited by Bordeaux Ecole de Management (BEM); SUP DE CO Grenoble, ESG/PGSM, Paris; IESEG/Catholic University in Lille, and the University of Angers.

She regularly teaches “International Negotiation”, to groups of executives for a number of corporate clients worldwide, in the energy sector, trading of commodities, IT’s and civil engineering.

She has designed and/or directed MBA or MIB (Master’s in International Business) Programs at HEC-Lausanne, Switzerland; Bordeaux Ecole de Management in France, and Notre-Dame University, Beirut, Lebanon.

She holds a Bachelor’s in Law from the University of Algiers, Algeria; a Master’s in Corporate Law from the University of Montpellier I, a Master’s in Business Administration (Montpellier II), and a doctoral degree (D.E.A.) in Industrial Economics (Montpellier I) in France. She has also been trained in public speaking, NLP, AT and similar techniques in communication.

/AYB/KIMEP/SP.2011/IMGT3209/Rev.0

1

