

BORDERLESS

LEADERSHIP

GLOBAL SKILLS FOR PERSONAL

AND BUSINESS SUCCESS

BORDERLESS

LEADERSHIP

GLOBAL SKILLS FOR PERSONAL

AND BUSINESS SUCCESS

ZLÁTICA KRALJEVIC, PhD

“Walmart” and “Wal-Mart” are registered trademarks of Walmart.

“The Home Depot” is a registered trademark of Home Depot Product Authority, LLC.

CRC Press

Taylor & Francis Group

6000 Broken Sound Parkway NW, Suite 300

Boca Raton, FL 33487-2742

© 2018 by Taylor & Francis Group, LLC

CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed on acid-free paper

International Standard Book Number-13: 978-1-138-59149-3 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmit-ted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.

com (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at

http://www.taylorandfrancis.com

and the CRC Press Web site at

http://www.crcpress.com

Advance Reviews

“It took me fi fty years of international travel to learn what Dr. Zlática Kraljevic summarizes in this book. Th

e author shares valuable insights gained while she

worked with C-suites and Boards throughout the world. Her fi ve-step model

illustrates how executives and companies can use new ideas and tools to increase awareness and understanding of their surroundings. Borderless Leadership should be studied, shared with colleagues, and blended into our corporate and personal lives. Leap years ahead of your competitors by instilling the principles outlined in this book. By internalizing and intentionally practicing these new concepts, individuals and corporations will have a winning strategy. Th

ese principles

apply equally well when doing business in Beijing, hosting large receptions in the U.S. Ambassador’s residence in Paris, or meeting suppliers in the interior of Brazil. Th

ey are successful in the corporate boardroom, with non-governmental

organizations, and around the family dinner table.”

— Donald E. Ellison

Board Leadership Fellow

National Association of Corporate Directors, USA

“Borderless Leadership is a well-written, fast-paced, and easy-to- read book that dis-tills decades of global experience into usable and necessary guidance for today’s interconnected business world. Kraljevic covers the globe, off ering relevant examples on how to make a corporate move, develop global leadership skills, navigate potentially hazardous situations, and even relocate your family. She equips us with the latest thinking to help us manage in a global business environment.”

— Regina H. Mayor

Advisory Industry Leader – Energy

KPMG, USA

“Borderless Leadership is a must read for anyone involved in international business. It enables beginners to avoid common pitfalls, and seasoned executives will recognize many of their own mistakes and benefi t from the frameworks

Dr. Kraljevic provides.”

— Professor Sibrandes Poppema

President

University of Groningen, Netherlands

“I just cannot stop recommending this book to ever so many people—my aca-

demic colleagues, industry colleagues, friends in the government, former students, students, young CEOs of start-ups that I mentor, and my media friends. Th

e

book is very special, deep with several gems of ideas, told in absorbing narrative; neither a text book nor a cook book but a candid, sincere, and extremely eff ective set of real world lessons for so many global citizens. Dr. Kraljevic uses personal examples from across continents, in diverse industry settings. All I can say is this: Go, grab the book on a Th

ursday night, and you will have a wonderful weekend

reading this amazing book.”

— Professor S. Sadagopan

Director, International Institute of

Information Technology of Bangalore, India

“Everything I know about international markets, I owe it to Zlática.”

— Sue Payne

Former ExxonMobil Area Manager

U.S. & Mexico

“As the global village rapidly expands, understanding borderless leadership becomes a prerequisite for international success in this 21st century. Kraljevic brings her vast and unique worldly experiences to open your mind with practical treasures, thoughtful how-to models, and conceptual insights. Find out about the human fractal on your journey to becoming a borderless leader.”

— Lane Sloan

Former President

Shell Chemical Company, USA

Dedication

To Werner Artur and Werner Andrew

for their wisdom and invaluable support.

Love you both very much.

To all who sacrifi ce personal comfort

in the pursuit of global progress.

 vii

Related Articles Also by

Zlática Kraljevic, PhD

Ten Checklists for Planning and Execution

Top 10 Blunders in Market Entry and How to Avoid Th

em

Strengthening Human Capital for Increased Revenues and Profi t

Value Propositions—Th

e Heart of Sustainable Alliances

Reinforcing Internal Workfl ows Helps Improve Profi tability

Industry Assessment Plus Emotional Intelligence— Vital to Open New Markets

Available at www.andersfrontiergroup.com/blogs-updates/

 ix

Contents

Advance Reviews

 v

Dedication

 vii

Related Articles Also by Zlática Kraljevic, PhD

 ix

Contents

 xi

List of Figures and Tables

 xvii

Preface

 xix

About This Book

 xxiii

Why This Book?

 xxvii

Acknowledgments

 xxix

About the Author

 xxxi

PART I—AWARENESS

1

Chapter One: Lost but Not Alone

3

Sophia Loren and the Company That Missed the Point

4

The High Cost of Naïveté

7

Walmart®

7

The Home Depot®

7

Best Buy

8

Like Ships that Pass in the Night

9

Growing Pains

11

 xi

 xii Borderless

Leadership

Chapter Two: The West Is Hyperventilating—

Bring Out the Brown Bag! 15

A World of Trouble

15

The Need for a New Market

17

Making Sense of the New World

18

Telling the Good from the Bad

18

Five Steps to Overcoming Misconceptions

20

Welcome to Your Global Backyard

21

What can we do?

23

Geography Died on January 1, 2000

23

A Rude Awakening—The Perils of Overconfi dence

28

Dark Clouds Loom

30

PART II—UNDERSTANDING

 35

Chapter Three: They Did What?

 37

Fresh Capital and Discretionary Money

37

Here is how the cycle works

41

Amazing Demographics

42

Inspiration, Innovation, and Consumerism

43

Chapter Four: Up, Down, and Sideways 45

The Evolving Role of Government

46

South–South Trade 47

Trust—Our Achilles Heel

48

21st Century Smarts

51

Is Emotional Intelligence Teachable?

53

PART III—KNOWLEDGE

 57

Chapter Five: In Search of the Human Fractal

 59

Close but No Cigar

59

The Elephant in the Room

61

Fractals Defi ned

62

Learning from the Trees

64

It’s About How You Measure It

67

Fractals in Human Nature

69

Practical Applications

71

From the Passing of Time to the Essence of Things

72

Coming to Our Senses—Literally

75

Contents xiii

Chapter Six: First Impressions—Skewed and Backwards

 81

Appearances Are Deceptive, Character Is Not

82

Why is this important?

83

Try this at work tomorrow

85

Does this sound too easy to be true on a global scale?

 86

Don’t Let Larger Patterns Fool You

88

Conventional Behaviors to Watch Out For

93

1. Planning versus execution

93

2. Paternalistic versus empowering styles

95

3. Top-down decisions versus distributed decisions

95

4. Relationship building versus contract signing

96

5. Formal versus informal interactions

97

6. Social versus fi nancial decisions

97

Hybrid Behavior

98

PART IV—INTERNALIZATION

 101

Chapter Seven: Simplicity—A New Way of Life 103

The Meaning of Simplicity

104

As Simple as ABC

105

The ABC of Business Smarts

106

Born to Succeed

108

Success Redefi ned

110

ABCs at home

113

ABCs at the offi ce

114

ABCs in the world

116

Balancing Personal Needs with Business Demands

117

Think Ahead

119

What Companies Expect of You

124

Chapter Eight: Expect the Unexpected—A New Kind of

Leadership 125

Those Nasty Missing Links

125

Do More with Less

129

What Smart Companies Do

132

Ten Common Mistakes When Entering Emerging Markets

134

Case Studies in Simplicity

138

Case #1

138

Case #2

138

Ten Tenets for Business Success

139

 xiv Borderless

Leadership

The Five Tenets for Business Perspective Are

140

The Five Tenets for Business Survival Are

141

Smart Strategies

144

Commoditizing International Business

145

Examples of information you should consider

gathering, directly or indirectly

147

What not to commoditize

148

A New Kind of Global Leadership

148

Risk Management—A Mirage

153

Free Fall—From Boardroom to Ground Floor

156

Ten Checklists for Planning and Execution

159

PART V—PRACTICE 163

Chapter Nine: Real-Life Anecdotes from a

Business Globetrotter

 165

A Whimsical Glimpse into Chinese Nature

166

The Monkey at My Car Window

169

A Woman’s Success in Male-Dominated Societies

174

Mindset Alert—Managing Kidnapping Threats

177

Grandma and the Stock Market

180

Sociopolitical Unrest—Awareness Keeps Panic in Check

182

Other considerations

185

That Elusive Fourth Dimension

186

Welcome to the Guerrilla Path

188

When Face Saving Gets Sticky

191

Overcoming Inhibitions

193

Connecting the Dots

194

Spain and the Philippines

195

Portugal and India

196

Portugal and China

196

China and India

197

India and Singapore

198

Latin America and China

199

The Arab World and Latin America

201

Closing Remarks

 205

Contents xv

Notes and Bibliography

207

Preface

207

Chapter 1 Lost but Not Alone

207

Chapter 2 The World is Hyperventilating—

Bring on the Brown Bag!

208

Chapter 3 They Did What?

209

Chapter 4 Up, Down, and Sideways

210

Chapter 5 In Search of the Human Fractal

211

Chapter 6 First Impressions—Skewed and Backwards

211

Chapter 7 Simplicity—A New Way of Life

211

Chapter 8 Expect the Unexpected—A New Kind of Leadership

212

Chapter 9 Real-Life Anecdotes from a Business Globetrotter

212

Index 215

List of Figures and Tables

Figure 2.1 Maslow’s Hierarchy of Needs

27

Figure 3.1 Remittance and other sources of fl ows to developing countries

40

Figure 5.1 Fractals in nature

63

Figure 5.2 Complex system as a result of self-similarity of a tree fractal

66

Figure 5.3 Measuring the rough line of England

67

Figure 6.1 Personalities found in every corner of the world

85

Figure 6.2 The shepherd in the desert

88

Figure 6.3 Conventional behavioral orientations

90

Figure 6.4 A generalized societal behavioral view of the world

91

Figure 6.5 A global society in transition

91

Figure 6.6 Conventional differences in management styles

94

Figure 8.1 Modern cities, plush hotels, and charming scenes in the

street may be deceptive

157

21st century city, Shanghai, China

157

Posh hotel, New Delhi, India

157

Clean cities, China

157

 Traffi c control, India

157

Local distribution system, China

157

Figure 8.2 Actual conditions on the ground may impede doing

business effectively

158

Carpooling to work, India

158

Local electrical grid, Thailand

158

 xvii

 xviii Borderless

Leadership

Crowded city, China

158

Precarious family life—child steering the wheel, India

158

Selling products in the desert, Saudi Arabia

158

Figure 9.1 Chinese old state

166

Figure 9.2 The Chinese man across the pond

167

Figure 9.3 Hindu temple, Singapore

169

Figure 9.4 Local “school bus,” India

171

Figure 9.5 The monkey at my car window, China

172

Figure 9.6 Chinese New Year in Portuguese, Macau

196

Figure 9.7 Reclining Buddha, China

197

Figure 9.8 Indian market, Singapore

198

Figure 9.9 Hindu temple detail, Singapore

199

Figure 9.10 Family picture, 1953, Chile

200

Table 8.1 Ten Tenets for Business Success

139

Table 8.2 Ten Tenets for Business Perspective and Survival

142

Checklist #1 Know Thyself

161

Checklist #2 Know Thy Market

161

Checklist #3 Know Thy Competition

162

Preface

I was in the fi nishing stages of writing this book when my son sent me a link to a fascinating YouTube video entitled About Water. 1 It had been created to graphically illustrate a commencement speech given by author David Foster

Wallace in 2005. Th

e video may or may not have followed Wallace’s speech to

the letter, but it was close. It highlighted the importance of being aware of our own surroundings and the advantages of stepping outside ourselves to connect with others and live a more fulfi lling life.

Th

e message relates so well to the content of this book that I decided to share my impressions, while also encouraging the reader to read Wallace’s actual speech. 2

In today’s hectic environment, we all work long hours and interact with

annoying situations; we suff er long commutes and endure heavy traffi

c day after

day, year after year. It’s no wonder that we’re convinced that at times the world is a terrible place to live in and life is hard and unfair. We tend to believe that the inconveniences we suff er are directed at us; manifestations of bad luck or some kind of undeserved punishment; an injustice.

Th

e parallel in the business environment, and particularly when we try to do

business in emerging economies, is this: We’re inclined to believe that global market conditions have turned against us. Although we know intellectually that there are signifi cant growth opportunities abroad, we dread the moment we’re commissioned by our companies to relocate and bring new and profi table business in, fast. Even when we recognize it as an opportunity, our lack of familiarity with other markets makes the situation look like an undeserved punishment.

Th

e actors in About Water portray two young professionals, a man and a woman, standing in line at a supermarket. After a typical long day at the offi ce,

they’re tired and cranky. Th

ey’ve grown increasingly frustrated as they face

obstacles ranging from choosing a brand of bottled water among too many

options to discovering most cash registers closed, causing long waiting lines.

 xix

 xx Borderless

Leadership

While waiting, they suff er the annoying kid in the midst of a tantrum and

the old, slow cashier processing customers at a snail’s pace. Th

e longer they wait,

the more they think about the heavy traffi

c they will surely have to bear when

they fi nally get to go home. Th

ey think about all the day’s problems at the offi

ce

and the new ones they’ll face tomorrow. Th

eir stressful situation is one we can

easily recognize as way too familiar.

Again, the situation in the video parallels that of doing business abroad. As a number of executives in multinational companies can attest, doing business in emerging markets can be frustrating and annoying. Nothing seems to work

the way they expect. Th

e lack of physical and institutional infrastructure makes

it diffi

cult to get things done on time and cost eff ectively; they get frustrated

“waiting in line” for things to happen while facing increasing pressure from headquarters to generate fast results.

And that’s where the story in the video changes. It shifts the actors’ perspective so they see that all these frustrations come from a need to believe that the universe revolves around them. In other words, things happen to us, not around us. Mr. Wallace suggests that we have a choice. Instead of complaining about delays in the supermarket line, we can choose to think about something other than our problems—possibly about the myriad possible scenarios that explain what to this point has frustrated us.

We could easily imagine that perhaps the senior cashier is slow because she works long hours to help her daughter pay for her kids’ educations; instead of complaining about the unexpected traffi

c jam, we could think of the possible

car accident ahead of us and the people whose lives may be drastically aff ected as a result of it.

We could also use that idle time to solve a problem we’re dealing with at the offi

ce, or plan for the next day to alleviate stress instead of merely anticipating it.

By shifting our perspective, we increase our empathy, becoming more familiar with strangers and better capable of managing a situation. At the same time, we increase our productivity and capacity to problem solve.

In business as in life, we desperately need to change the way we think. We

need to get away from the “me” syndrome and see the world through the eyes of others. More than ever, we need to be aware of realities other than our own and understand why we are seeing what we are seeing.

Awareness about the people around us makes our life not only easier but

more enjoyable. It’s what helps us understand and be compassionate toward those strangers who populate our near and far-away world; those who seem

annoying, intolerable, and even threatening, mainly because we don’t stop for a moment to consider their realities and their lives’ challenges.

Modern telecommunications make it almost impossible for us not to be exposed to what’s going on in our country and the high number of global events

Preface xxi

that are aff ecting our daily life. Families and friends of professionals working in global companies and those dedicated to keeping us safe are directly or indirectly exposed to global events. And because we tend to believe that we are at the center of the universe, we get frustrated when we cannot understand and control how others think and behave.

Our current mindset creates a mental trap that causes us to live with constant anxiety, frustration, and a pessimistic view of the world around us.

When I decided to write this book, I considered several options as a cen-

tral theme. As an international business executive with over 20 years of business experience spanning six continents, I knew I had a chest full of practical knowledge to draw upon. My business curiosity has exposed me to a rich and

diverse set of circumstances, challenging business environments, and even life-threatening situations. But the more I thought about how to help others succeed in today’s global market, the more I concluded that without a proper mindset adjustment any other advice is ineff ective.

Our current business mindset is dangerously obsolete. Stuck in the 20th

century, it prevents us from seeing and interpreting the signifi cant changes that have occurred in the global market over the last two decades. Th

is narrow view

is sending too many companies down paths to failure as they attempt to con-

quer new markets.

Low profi tability is showing leaders that change is necessary, but not everyone knows how to change or what kind of change might be eff ective. Until we adjust our way of thinking, our eff orts to succeed will continue to disappoint.

A new mindset, one better attuned to the realities of the present, helps you see the world for what it is and guides you through the process of reconfi guring your role in today’s global society and global market. Adjusting your view of the world is essential to managing human relations in business and social life across geographic boundaries.

Seeing the world from a fresh perspective allows you to acquire and interpret diff erent kinds of information, insights, and experiences and helps you build the foundation you need to take eff ective action based on 21st-century conditions.

At work, this new mindset will help you manage the wide range of risks associated with working in a global environment. Master these risks, and you will be a hero in your company and your family.

 Borderless Leadership is about a mindset rearrangement. Its recurrent message is about ways to increase awareness of the world around you. It’s about making mental adjustments and learning to succeed through collaboration

with other people, particularly those who appear to be unfamiliar with and

utterly diff erent from your “norm.” In the process, this mindset adjustment will help you manage the stress that an overwhelming global economy has brought into your life.

 xxii Borderless

Leadership

 Borderless Leadership shows you how to acquire these skills through a simple fi ve-step process. Th

is process helps you build trust and develop the kind of

relationships that allow you to achieve results beyond anyone’s expectations.

I have helped my clients succeed over and over again by showing them how

to work with and through foreign nationals in urban megacities and in remote, rural areas of the world. I have conducted business in over 30 countries on every continent (except Antarctica, but there is time), and in every case, I’ve been able to identify and do business with the right partners and associates. Equally important, I’ve been able to help clients recognize and walk away from business situations that would lead to trouble and failure.

One of the primary barriers to developing trust and rapport with foreign

nationals is our lack of familiarity with other cultures and the apprehension and anxiety associated with the unfamiliar. Focused on our way of doing business, like the couple in the supermarket line, we seldom stop to consider that regular citizens anywhere in the world are just as interested in making a decent living and earning enough money to achieve their dreams as we all are.

All of us, regardless of origin, strive to provide food and shelter to those we love, pay for our children’s education and health care, and develop our skills and talents for personal enrichment. We all seek out opportunities to be respected and be recognized for our eff orts, to feel pride for work well done. Th

e vast

majority of people around the world want to live in peace in their communities and countries; they aspire and strive to achieve success so they too can benefi t from the positive economic cycles and political stability that we enjoy.

What stands in the way of personal and business success today is an obsolete attitude, which carries over, subconsciously, when you travel abroad. It leads you to push aside unfamiliar societal characteristics and disregard the valuable contributions that foreign nationals can make to help you achieve your goals.

Once you update your way of thinking and acquire new skills, no matter where you travel, you will be able to identify the right partners and friends.

Acting on the idea that our group or culture is better or more important than others—an ethnocentric viewpoint—is not intrinsically a bad thing; it helps us maintain our identity and draw on the advantages we may have over other

societies. But we need to balance this view with an awareness of realities outside our world so we can incorporate diff erent perspectives, come up with innovative solutions, and continue to grow.

In today’s globalized world, a reluctance to listen and

embrace new perspectives keeps us as outsiders looking in,

rather than as effective leaders integrated into the new world.

Preface xxiii

Going back to the video scenario, imagine that a natural disaster strikes

while you’re feeling miserable standing in line. Almost instantly, those same strangers would run to help each other and would not hesitate to off er you the helping hand that could save your life. Now, imagine the same thing happening when you are traveling abroad, for business or pleasure.

Strangers you meet around the world, those you fi nd annoying and diffi

cult

to tolerate, will also come to your rescue and off er you a helping hand. But for you to benefi t from their willingness to help, you have to be receptive. A better appreciation for the realities of others will make you responsive to views other than your own, thus opening the door for making better decisions in your personal and business life.

 Borderless Leadership is about achieving success with and through total strangers as you progress from awareness to understanding and from understanding to acquiring, internalizing, and applying new knowledge so you bring your approach to life up to date. Only then can you transform obstacles into unsuspected opportunities that will have a positive impact on your personal and business success.

Th

ere are more than seven billion people around the world with the potential

for making your life easier, happier, and more successful. I invite you to embark on the discovery of an enlightened way to deal with today’s complex but highly promising global market.

About This Book

 Borderless Leadership addresses the need to develop a new personal and business mindset as a practice and a discipline. Our current state of mind and skills were acquired and developed over the last 20–40 years according to the rules and practices of a world that no longer exists.

Th

is means that our traditional view of the world and the way we gather and

interpret information is obsolete and out of alignment with current events. Th is

misalignment is behind the signifi cant anxiety and concerns we have about

how globalization is impacting our personal safety, job security, and fi nancial success. It’s also the reason behind the disappointing results that corporations continue to show while operating in emerging markets.

Mindset adjustment is a strategic skill that can be acquired, practiced, and mastered by anyone at the individual and corporate level.

Th

is book describes the fi ve-step methodology that I have developed and

implemented over years of working side by side with some brilliant leaders in Fortune 500 companies and their counterparts around the world. I have strategized, and more importantly, led the execution of strategies in the fi eld while

 xxiv Borderless

Leadership

being exposed to and learning from a diversity of unexpected situations and challenges.

In my management consulting practice, I have advised corporate executives

one on one, through management retreats, workshops, lecturing, and public

speaking, and had the privilege of helping a good number of smart individuals with international responsibilities fi nd solutions to business roadblocks while balancing the demands of work and family.

Th

ere are many “how to” books that focus on the tactical aspects of doing

business abroad, just as there are many travel guides that help you choose the best places to visit in any country. Th

is book is neither.

 Borderless Leadership takes a fresh, novel, vitally diff erent look at the way we see the world and aims to provide a tool that will allow you to identify and surround yourself with trustworthy people, no matter where you are on the planet.

 Borderless Leadership is not an academic textbook. Instead, it’s a practical guide that focuses on how to replicate throughout the world the normal day-to-day relations that you develop with co-workers and friends, which ultimately lead to your fi nancial independence and a rewarding personal life.

Using real-life examples, this book illustrates how you can build trust and rapport with strangers across borders and establish the kind of relationships that help your business grow and make your life easier.

Th

is guide is timely because the leadership role the West played so clearly and unquestionably in the 20th century is now challenged by emerging economies.

Facing aging consumers at home, the Western world depends on fast-growing

younger populations living in developing and emerging markets. Th

is has sig-

nifi cantly leveled the fi eld, as more and more countries demand to be recognized as equal partners with the industrialized West.

Because personal relationships are at the heart of emerging market societies, the ability to build trust across cultures is a new business imperative. Th is guide

analyzes the defi ciencies of current tactics and proposes innovative solutions to help people develop global interpersonal skills. Until the human factor is properly incorporated into corporate strategies, companies will continue to bleed fi nancially while foreign competitors become stronger and stronger.

Studies consistently show that partnerships among foreign nationals fail to generate expected results, at signifi cant personal and corporate cost. Th

e number

one cause behind this failure is lack of trust among people at all levels within organizations. Th

is book explores the disparity that exists between the ways

we conduct business and how other cultures conduct business. It discusses, for example, how the Western preference for contract-driven business stands out against the relationship-driven approach used by citizens of emerging economies.

 Borderless Leadership’s premise is that if we cannot control the events or circumstances that surround us, then we can and must learn how to control our

Preface xxv

reactions to the new environment. Corporations desperately need to hire individuals who understand the world and feel comfortable traveling anywhere and interacting with diverse groups of people on the ground.

On the personal side, this book will help relocated families live an anxiety-free or at least an anxiety-controlled life as they learn to understand and manage their reaction to some of the momentous changes taking place throughout the world.

Whether you’re a professional with international responsibilities or an individual with no international interest, chances are that in your lifetime you will be—directly or indirectly—aff ected by global aff airs. Although you cannot control the future, you can take control of your reaction to the environment by fi ne-tuning your ability to anticipate, prepare for, and manage your reaction to global events.

Understanding and perceiving the interests and needs of those around you

is the key to your personal and business success. If it seems an impossible task today, it is because you are still looking at the world in the old-fashioned way, with tools developed in and for the 20th century reality.

Companies are desperately looking for global experts and new millennium

executives—who nobody is training. Because the need for global expertise is real and urgent, professionals today cannot and should not wait for educational institutions and corporations to catch up with the new realities. Success today requires pragmatism and bold actions.

Th

e book is divided into fi ve parts: Awareness, Understanding, Knowledge,

Internalization, and Practice. Each part represents a basic ingredient in the process of updating our way of thinking, acquiring new skills, and learning how to apply new business and personal smarts.

• Part I—Awareness discusses how the far-reaching transformation of the global market in the last two decades has negatively aff ected traditional

business. Th

rough real-life examples, it illustrates the many challenges

and lost profi tability that Western companies have faced when entering

emerging markets and outlines why we need to search for and adopt a

better way to do business abroad.

On a personal level, Awareness also addresses the phenomenon of

today’s information saturation, which clutters the mind and creates the

kind of anxiety that leads to poor decisions or decision paralysis.

Real-life examples describe striking changes rarely discussed in the

news but that have a profound impact on our social life and business envi-

ronment. Indisputably, personal and business success in a global economy

requires that we rethink the way we see, collect, and analyze information

about foreign citizens and foreign markets.

 xxvi Borderless

Leadership

• Part

II—Understanding describes how the world changed right in front

of our eyes. To gain understanding of the world transformation, we take

a look at the new demographics and migration patterns that helped shift

the center of gravity and the balance of power from West to East and

from North to South.

Models for global interaction so successfully developed and imple-

mented in the 20th century came crumbling down in the 21st. Th

e entire

world is in fl ux, making the defi nition of new models more diffi

cult than

anticipated by mega-corporations and governments alike.

Trust across borders continues to be a signifi cant barrier to world sta-

bility and progress, and studies consistently show that global partnerships continue to fail to achieve the desired level of success.

• Part III—Knowledge advances a radically new approach to seeing the world that empowers you with an updated set of decision-making skills.

It’s designed to accelerate the acquisition of relevant information about

today’s world in a practical and simplifi ed manner.

Because individuals, alone or in teams, are necessarily involved in all

decisions from the boardroom to the consumer level, Knowledge deals

specifi cally with the ubiquitous human factor that permeates all aspects

of business and personal life.

Decisions are intimately linked to personal knowledge, past experi-

ences, and perceptions formed from a very early age, but these views are

skewed toward the realities of the past.

Th

e new millennium has brought so many changes at so many levels

that we need to retrain ourselves on how we gather new knowledge and

interpret information. Doing business abroad requires that we—selec-

tively—transform total strangers whom we meet in diff erent countries into friends, acquaintances, and business partners.

Awareness, understanding, and the acquisition of fresh knowledge about

people’s behavior around the world leads to better decisions, a more fulfi lling personal life, and a more successful business career with fi nancial success.

• Part IV—Internalization exemplifi es how corporations and their

employees can eff ectively apply their updated view of the world to achieve success and increase profi tability when operating in the global market.

Internalization highlights one of the most important applications

of the updated mindset proposed in this book: Th

e acquired ability to

expect the unexpected and plan ahead of time for avoidable roadblocks

that, if ignored, will wreak havoc in strategy and execution.

Th

is section describes classical business mistakes and proposes ten

new tenets for business prosperity that I have developed and used to help

companies gain business perspective, sharpen their survival skills, and

Preface xxvii

prevent costly mistakes. It illustrates how smart executives use new ideas

and tools to increase awareness and understanding and clear their minds

to do more with less.

At the individual level, Part IV provides practical advice to help you

build your own toolbox of international tricks and to be aware of what

companies look for in future employees.

• Lastly, Part V—Practice describes a wide range of real-life situations that you may face while visiting or working in foreign countries. Th

e stories are

real and selected from personal experience. Unless otherwise indicated,

names have been changed to protect individuals’ identities. Each story is

followed by a set of tips and questions designed to help you understand

and put into practice the material shared throughout the book.

Why This Book?

Th

e information shared throughout the book has been gathered while inter-

acting with a wide range of people: From heads of state to ministers, senators, and diplomats; from board members to executives, professionals, administra-tive personnel, technicians, and fi eld operators; from philanthropists and business entrepreneurs to social activists; from peers, families, and friends scattered around the world to all those anonymous individuals who have just been around in those places visited.

To write about trust building among the people of the world requires years of experience, observation, and practice. My familiarity with today’s global market comes from more than 20 years of traveling and doing business abroad.

I grew up in the multicultural environment provided by pioneer families who included relatives from Western and Eastern Europe, Asia, and Latin America.

Since childhood, I have been attracted to understanding people from diff erent cultures, and as I grew up, it was natural for me to engage in international business, building relationships and developing alliances with diverse groups of people.

My passion for understanding the world and cracking the code of global

business success has been the main driver behind my own professional career.

When visiting other countries, I have sought to immerse myself in their cultures, seeing these places through the eyes of its local people and understanding their culture’s impact on business.

I have systematically developed and fi ne-tuned my ability to read between

the proverbial lines and interpret the subtleties of verbal communications and body language. I’ve consistently sought to learn and understand how people in each place think, behave, and operate. A long time ago, these observations led me to conclude that, while America is truly unique, the countries in the rest of the world are remarkably similar to each other.

 xxviii Borderless

Leadership

Over the years I have worked with CEOs and top executives in multinational

corporations in a wide range of industries and engaged in real-time negotiations with foreign offi

cials in public and private institutions.

As a sounding board and hands-on adviser to CEOs and executive teams,

I help manage strategy and operations risk in emerging markets, guiding the development of realistic strategies and proper execution of business plans that take into account the way people make decisions.

I work with individuals throughout the corporate hierarchies in Fortune 500

companies on how to conduct business in foreign countries, identify and connect with trustworthy and capable local people, build circles of positive infl uence, improve organizational performance in multiple countries, and deal with local leaders.

Last but not least, I help them act with confi dence when confronted with

unexpected environments and situations.

Familiarity with peoples of the world has helped me take precautions to avoid walking into dangerous situations, and when confronted with threats, to take the right path of action. Th

e methodology described in this book has proved

essential when living through several unusual situations including:

• Surviving a military coup d’état that overthrew a government.

• Evacuating a country following credible threats of Americans being kid-

napped.

• Doing business in the middle of a guerrilla path in rural areas of a developing country.

• Receiving personal threats from strong local competitors in a tightly held industry.

• Being surrounded by people rocking my car in rural areas of an emerging

country.

It’s time for you to get started with the beta-testing of “You 2.0.” After reading this book, you will be able to start practicing new techniques and be increasingly at ease in your interactions with the rest of the world, personally and professionally.

You will feel comfortable dealing with people of all backgrounds in society, business, and government and will turn traveling and working in other countries into the extraordinary and rewarding experience that it should be.

Are you ready?

— Zlática I. Kraljevic, PhD

Washington DC, 2014

 Acknowledgments

Th

ere is no doubt that writing a book takes dedication and persistence, but it can also be an enjoyable and rewarding experience. What made this book enjoyable to me were the memories that writing it brought back, from my early childhood to the present. At all times, I have been surrounded by extraordinary people within my immediate and extended family and in my business and travels. Th

ey

have all contributed to teaching me about the world and its people. Without each one of them, this book would not exist. While it’s impossible to mention them all, I shall mention a few.

I want to thank clients and colleagues who in so many ways contributed to my professional growth over the years: Manuel T, Sue P, Juan M, David L, Rob W, Marti S, Alan V, Frank S, Lane S, Issa A, Scott B, and David H.

My thanks also to those who dedicated time to reading the manuscript and

advising me on how to improve it. Special thanks to Lynda McDaniel and

Virginia McCullough of Th

e Book Catalysts for their constant encouragement

and primary editing, and to Werner Hahn for fi nding the time to comment on the book from beginning to end. I know how diffi

cult it was to fi nd those extra

hours after long days at work.

Finally my thanks to my exceptional family, who taught me about the good

things in life. From my husband I learned kindness and generosity; from my

son, courage and logic. From my father, persistence; from my mother, compassion. From teachers, endurance; from friends, companionship. From colleagues, competitiveness; from clients, camaraderie. From the very rich, vision; from the very poor, joy in the simplicity of life.

 xxix

About the Author

Dr. Zlática Kraljevic is widely recognized as a leading expert in emerging markets as well as a successful business strategist, tactician, educator, and public speaker. Specializing in risk management related to global operations and strategic expansion, she has worked for over 25 years with senior leaders in Fortune 500 companies and high-ranking offi

cials in foreign governments and academia

while covering over 30 countries across six continents.

As an international executive, public speaker, writer, and associate professor, Zlática has inspired thousands of individuals around the world. She has the distinction of being the fi rst female dean at a private university in Saudi Arabia, and the fi rst woman to earn a doctorate degree in chemical engineering from the University of Arizona. She is a fellow at the George Mason University School of Law.

An active member of the international community, Zlática received the

“2006 World Oil Best Outreach Program Award” for co-creating a volunteer

organization of 27 energy companies, professional associations, and educators bringing energy education to K-12 students in the Greater Houston area. She serves on several boards of directors of nonprofi t organizations, including the Library of Congress Asian Division Friends Society. She is a founding member of the Financial Risk Institute and a past director of the Global Energy Management Institute.

For more information about Zlática Kraljevic, visit her web sites at www.

andersfrontiergroup.com and www.zkraljevic.com.

Write to Zlática at zkraljevic@gmail.com.

 xxxi

PART I

AWARENESS

 Awareness: The Ability to Notice Things*

* Merriam-Webster Dictionary

Chapter One

Lost but Not Alone

 Success does not consist in never making mistakes but in

 never making the same mistake a second time.

— George Bernard Shaw*

 Imagine one day you wake up and discover that you are not in your own home.

 You’re in another, utterly unfamiliar place. You get up, go outside, and start wandering around, trying to understand your situation. You recognize you’re in a city, seemingly normal like any other one, until you realize that all signs are in a foreign language, in which symbols have replaced the common alphabet. People have hard facial features, seldom smiling; they dress diff erently, some in costumes you have never seen before.

 You hear them talking amongst themselves, but they speak in tongues you don’t understand. You try to ask questions and they ignore you, or worse, look at you with suspicion. Some make demands that you cannot begin to interpret. Th

 ey act accord-

 ing to no pattern you can identify, and there are so many of them—millions and millions of them—each diff erent from the other. You are paralyzed with fear.

Is this a scene in a horror or a sci-fi movie? It’s actually a description of how many executives were feeling during the fi rst decade of the 21st century. And it only got worse . . .

* George Bernard Shaw Quotes. BrainyQuote.com, Xplore Inc, 2018. https://www.

brainyquote.com/quotes/george_bernard_shaw_121841, accessed February 10, 2018.

3

4 Borderless

Leadership

 In your dream, occasionally you encounter a few others who look familiar, and you feel overjoyed with hope. But it is a fl eeting moment that evaporates as soon as you grasp that they are as confused and helpless as you are. You feel crowded, claustro-phobic; alone in a sea of people. Th

 ere is nowhere to turn and nobody to help. No

 way to go back to normal life as you knew it. Exhausted, you hope you are in a bad dream and yearn to wake up.

Th

e sudden arrival of new and surprisingly business-savvy emerging marketers

has caused the rules of the international game to change overnight. Th

e world

as we knew it has ceased to exist. Wham!

Of course, the above dramatization is exaggerated, but it serves to illustrate how much the world changed with the turn of the century. Until the 1990s, we thought we knew the world we lived in. We knew how to do business abroad

and felt reasonably good about traveling to other countries for business or pleasure. In other words, we were comfortable and at the top of our personal and professional game.

Th

at sentiment is now seemingly lost forever. Safety has become a big concern for those accepting relocation to foreign countries or those planning a simple vacation abroad. Widespread sociopolitical unrest has forced us to re-evaluate our views of the world, and social networks have transformed the way we interact with family, friends, co-workers, and strangers. As in the example above, we are exhausted, hoping we are in a bad dream and yearning to wake up.

Corporations are also struggling to understand the new kinds of needs and

demands of their local customers. Th

ey face an urgent need to go through a dras-

tic change in their corporate and leadership culture. To stay competitive, they need to become more agile and innovative and develop new business strategies.

As is often the case, the world’s transformation seems so sudden—but indi-

cators of what was to come were manifesting in the late 1990s and multiplied rapidly in the early 2000s.

Th

e next section illustrates some of the disastrous experiences that multina-

tional corporations went through for more than a decade, because these signs from emerging markets fell on deaf ears.

Sophia Loren and the Company That Missed the Point

In October 1993, Sophia Loren helped promote the opening of a mega project

in Chile called the Alto Las Condes Mall, Santiago’s most luxurious and exclusive mall at that time. It was history in the making, not only because glamorous Loren was present but because Chile was the “in” place to be.

Lost but Not Alone 5

Latin America was going through a phenomenal transformation, from a region

mostly known for its political and economic upheavals to one of booming economies.

A majority of democratically elected governments were enthusiastically

embracing open-market strategies. It seemed that Latin America was getting

on board with progressive and more transparent economic policies that were

attracting signifi cant foreign direct investment.

Old and dilapidated government-controlled industries were being sold to the private sector; fresh capital and modern know-how helped renovate them and

make them more effi

cient. Western companies actively engaged in being part of

the new Latin economy were attracting young Chilean professionals exhilarated by the prospect of new jobs and entrepreneurship opportunities. It was indeed a riveting, captivating, and magic moment. And Sophia Loren made it glamorous.

At the time, I was a trusted business adviser to American CEOs in Fortune

500 companies and often traveled throughout the region for business. Regardless of how well I may know a country, I always set time aside to mingle with the local population. My secret to eff ective business closing is a simple golden rule that I follow time after time, regardless of how full my business schedule may be.

Always make time to walk the streets to

keep a finger on the local pulse.

Keeping a fi nger on the pulse of the local environment is crucial to succeeding in business. Th

ere is no real science behind this golden rule. All you do is invest a

few hours on every trip in following the local crowd to popular places, observing individual behavior, and looking for clues about people’s mood, their views on the economy, the political environment, and consumer confi dence and preferences.

Th

at’s why on a sunny day I found myself visiting the Alto Las Condes Mall.

Sophia was no longer there, but she still managed to display her megawatt smile at me from the nostalgia-evoking banners hanging outside the mall entrance.

On the day of my visit, the mall was packed and the atmosphere festive as

entire families came out to explore. Th

e local department store that sponsored

Loren was buzzing with business. Not far from there, however, another store told a diff erent story: Th

e buzz seemed to slow down, the air grew colder, the

crowd thinner, and the lights dimmer, making this store look oddly out of place.

I was instantly curious, mainly because I recognized it as a well-known

American chain department store. It didn’t make sense to me that it was clearly being bypassed by mall enthusiasts who usually welcome foreign goods. Going inside, I understood why. I was dismayed by a display of men’s clothes consist-ing of solid and plaid green and dark red jackets and pants.

6 Borderless

Leadership

Th

ese were the colors and patterns reminiscent of happy and fun summers

and major golf tournaments in the United States. And they were good quality clothes. Th

ere was nothing intrinsically wrong with them except that they were

far from the mute and somber colors that Chileans tend to prefer.

Anyone visiting Chile for the fi rst time will be quick to observe that Chileans dress extremely conservatively. Th

is was particularly true before the social media

revolution. Th

ey generally favor gray suits, white shirts, and dark ties—a uni-

form for everyone from bank tellers to top executives. Most Chileans are of European descent (due to a huge migration wave in the early 1900s), and the European infl uence is noticeable in Chile’s social customs and protocol, architecture, education system, and military training.

Chileans are sharp and direct, and in the privacy of their homes they tend

to be very witty. But in public and in business, they are rather phlegmatic and no-nonsense to a fault. Not surprisingly, Chileans have been called the

“Englishmen” of Latin America. Th

ey even observe high tea at four o’clock

every afternoon. No joke.

On closer inspection, I realized that color choices were not the only error the store had made. Sizes were typical U.S. sizes, made for the average American, who is easily six inches taller than the average Chilean. How could this company have missed its target audience so blatantly?

Clearly, whoever picked the clothing for this U.S. store in Chile was either blind or had never been to the country before. Bemused and bewildered, I left the store, visualizing the fi nancial loss and predictable fi nal demise of a foreign operation that had so grossly failed to understand its target customers.

Th

e lesson they will soon be learning at a high cost to their stockholders reads like this:

Success in a highly competitive local market is not about

the company: It’s all about the local consumer.

Th

e company was J.C. Penney, which at the time was the largest department

store in the United States. J.C. Penney operated in Chile from 1995 to 1999 and was in the red every year. It fi nally sold its operations to a local group, predictably at a loss, its exit from what was then the newest and most prestigious mall in Santiago never to be forgotten.

During its brief and costly incursion in Chile, J.C. Penney maintained a

100-percent American management team that was clearly unfamiliar with the

needs and inclinations of local consumers and therefore unable to secure a local partner or establish good relationships with local providers.¹

Lost but Not Alone 7

The High Cost of Naïveté

For most of the 2000s, the American retail industry was plagued with failure. Stories of closed operations abroad made the news almost daily. Th

e following is a recap:

 Walmart ®

Walmart opened in Germany in 1998, only to close at a loss in 2006. Th

e

problem was a familiar one: misunderstanding and thus failing to address the needs and preferences of local consumers. Walmart also failed in Mexico (1991), Brazil (1995), South Korea (1998), and Japan (2002) for basically the same reasons: trying to sell their American business model to other cultures without bothering to adjust to local customs, desires, and requirements.

Among other oversights, Walmart insisted on locating its stores on the out-

skirts of a city without taking into account that in countries outside of the U.S., access to private transportation is limited. Without personal transport, their stores were hard to reach.

Walmart also promoted an “all-in-one, stockpile” concept that required ample home storage space generally unavailable in other countries—particularly in Europe and Asia, where real estate is expensive. It also promoted packaged food without realizing that local customers preferred to buy fresh food as needed, on a daily basis.

Walmart also kept traditions that are better understood in the U.S. but seem out of place in other cultures. Germans, for example, felt uncomfortable with Walmart’s tradition of smiling employees (interpreting it as fl irting) and never understood why the staff would sing every morning.

One Walmart executive said it all².

“Germany was a good example of (our) naïveté.

We literally bought two chains and said,

‘Hey, we’re in Germany, isn’t this great?’”

 The Home Depot ®

Th

e case of Home Depot in China was slightly diff erent but had similar results.

Home Depot started developing operations in Beijing in 2004 and fi nally

opened offi

cially in 2006.

Th

ey believed they had taken the time to read the market, focusing on the

new wave of middle-class Chinese who were increasingly buying new homes or

8 Borderless

Leadership

homes in need of remodeling. According to the numbers, it was conceivable that Home Depot’s do-it-yourself approach would be well received.

But Home Depot fell short of understanding the Chinese culture on a deeper

level. While Chinese couples are more affl

uent today than in the past, they are

not used to grabbing a hammer and start fi xing things, nor are they inclined to.

Th

ey haven’t grown up with modern tools around the house, and they would

rather hire low-skilled help or small local construction shops to do the job.

Such small local construction and repair shops either don’t have the means or are unwilling to acquire expensive and sophisticated tools as are their counterparts in the U.S.; they continued to do business as usual. Th

e company closed

its Beijing stores in 2012.

A statement by Frank Blake, Home Depot’s CEO, said: “We’ve learned a

great deal over the past six years in China.”3

What they had learned was that the Chinese have a “do-

it-for-me” rather than a “do-it-yourself” culture. One must

wonder if the expense of “going to school” in China to

make this discovery can be justified, considering the loss

of millions of dollars and stockholder value over six years.

 Best Buy

Best Buy endured another fi nancial fi asco. Just one month after Home Depot announced its departure from China, Best Buy was announcing its own demise.4

It closed fi ve of its nine stores in China after fi ve years of failing to attract suffi cient Chinese buyers to justify the initiative.

Whereas Walmart’s failure in Germany was in part the result of limited access to private transportation, Best Buy suff ered from traffi

c congestion caused by

too many private cars on the streets of Beijing. Traffi

c patterns are not that hard

to observe and assess even standing on a busy street corner!

Couldn’t this problem have been anticipated at a much lower cost than by

deploying a full multi-store operation in a foreign country?

Best Buy was also criticized for being too expensive and selling undiff erenti-ated products that could be more conveniently bought elsewhere. By contrast, local competitors understand traffi

c jams and prefer to operate in small neigh-

borhood stores that are easily accessible to their customers.

According to the World Bank, China received 20 percent of all foreign direct investment to developing countries in the last ten years—and over $100 billion in 2008 alone. 5 Even as the political friction between the Chinese and U.S.

Lost but Not Alone 9

governments is likely to rise, U.S. companies continue to increase their investment in China, reaching $49 billion in 2009 (an increase of 66% from the

previous year) in the middle of the global fi nancial crisis.6

Th

is does not mean they are comfortable doing business in China, only that

they are not giving up on a potentially huge market.

Like Ships that Pass in the Night

In the 1980s and 1990s, while multinationals were busy growing their busi-

nesses in the West and exporting their business models elsewhere, less industrialized countries as diff erent as China, Chile, and Brazil were making signifi cant strides toward becoming progressive emerging economies and attractive points of destination for future business growth.

Like ships that pass in the night, their transformation remained largely unno-ticed by Western companies and governments until the late 1990s and early 2000s.

Back in the 20th century, non-industrialized countries had been plagued with poverty, corruption, political suppression, or unrest. International companies had thus focused primarily on expanding business within wealthy and stable Western markets.

While it’s true that multinationals had been exporting to developing coun-

tries for decades, overseas expansion was generally considered an alternative—a cushion to help off set normal economic and business cycles. Th

e expectation

was that if revenues in the West hit a low economic cycle, then a diversifi ed portfolio of operations in developing countries could generate enough revenue to off set low cycles at home.

By the turn of the century, however, Western markets were getting older and smaller, while countries around the world gained larger and younger populations with increasingly higher purchasing power.

Western companies had no option but to steer their strategies toward emerg-

ing economies and the frontier economies coming right behind, making them

their primary focus of expansion and growth.

Th

is was a daunting proposition. It required fi nding among “the rest of the world”

a large consumer base that was also affl

uent enough to consume at Western-style lev-

els. Brazil, Russia, India, and China (the BRIC countries) were fi rst identifi ed as fi tting this profi le, and Western multinationals were anxious to plant their fl ag on these new territories. Th

ey rushed to capture and consolidate large shares of these new

markets ahead of other multinationals that had been their traditional competitors.

As it happened, emerging markets were both a blessing and a curse for

Western economies. Th

ey were a blessing because they represented fresh and

large consumer bases at a time when corporations in industrialized countries needed them most. Th

ey were a curse because these new markets were keenly

10 Borderless

Leadership

aware of and ready to leverage the advantages they had over the West: a larger and younger consumer base with Western-style tastes and money to spend.

Th

e West, still entrenched in the 20th century business mindset, was intent

on exporting what they had rather than what these countries needed, and that was exactly where the surprises began. Basically, the level of sophistication and business shrewdness exhibited by emerging economies was incongruent with

the West’s past business experiences.

Emerging economies went from being passive recipients of fi nancial assis-

tance and know-how to taking leadership roles and demanding that Western

powerhouses meet them at least halfway at the negotiation table.

A savvy middle class could make informed decisions about their prefer-

ences, instead of just accepting anything from the West as categorically better than what they could fi nd at home. Th

ey became just as fi ckle as consumers in

domestic markets.

Not surprisingly, local businesses were unwilling to accept Western practices as the norm and were intent on establishing their own, and local consumers

showed a preference for local products over Western products. Th

us Western

companies found themselves utterly unprepared to succeed in emerging mar-

kets bearing no resemblance to those that existed in the past.

Th

is lack of preparation, combined with the pressure to rush into markets and secure market share, virtually guaranteed the kind of costly failures endured by Walmart, Best Buy, Home Depot, and J.C. Penney.

To some extent this lack of preparation on the part of Western companies

was understandable. Since before the 1980s, developing countries had been

willingly following the lead of mature Western businesses, and the U.S. fi nancial boom of the 1980s and 1990s created the illusion that this interdependence would survive the passage of time.

But again, like ships passing in the night, developing countries had not been idle while receiving foreign assistance, but were instead avid and quick learners of the way that the West conducted business. Foreign nationals acquired new skills and self-confi dence through the Western-style work experience gained during the wave of East-bound outsourcing that manufacturing and services

industries initiated in the 1980s.

Th

e behavior of countries refl ects the behavior of its citizens, and we know that individuals develop in stages. Young children follow their parents’ advice during the fi rst years of life, until they reach young adulthood. As teenagers, they feel empowered to think and act independently. Rebelling from their parents’ tutelage, they’re eager to take risks and willing to learn from mistakes before reaching maturity.

Societies and countries, being a conglomerate of individuals, behave simi-

larly. After following the lead of mature Western markets, emerging markets

Lost but Not Alone 11

are now experimenting, putting in practice their newfound capabilities, knowledge, and skills as they search for the role they want to play in the world.

Growing Pains

Life cycles for individuals as well as corporations go like this:

• Birth / startup

• Adolescence / accelerated growth

• Maturity / stable growth

• Decline / stagnation

• Death / closing

As members of a new generation, emerging countries are and will continue to exhibit similar patterns. Every day it seems that new, promising economies are born, while others at the adolescent stage become aware of their potential and struggle to defi ne their identity. Th

ey scramble and experiment with new rules

of the game, still unsure of their role in the new world.

But they know one thing: Th

ey no longer favor the traditional rules of the last

century, largely set in place by well-established Western multinationals. Th ey

fear that these corporate giants might invade their space and quickly impose their way of doing business, quashing new ideas and smashing dreams before

this younger generation of companies in new markets has a chance to succeed.

Th

e emergence as a new economic power brings lots of responsibilities to a

country. Its young, growing middle class aspires to have access to gourmet food, higher education, well-paid jobs, and fi nancial success. Local governments must address these needs to maintain a stable sociopolitical environment.

China is a well-known example. It has added barriers to Western expansion

within its borders, changed the rules of engagement at whim to give local competitors a chance to grow and strengthen, and helped create a new middle class with increasing discretionary income.

Not surprisingly, a number of other new economies have also reacted with

protectionism—not unlike the attitude teenagers have when posting a huge sign on their bedroom door that reads “Keep Out!” Th

e Chinese, for example, have

used the term “step-motherly” in referring to the perceived U.S. attitude to hinder their progress.

Protectionism is cause for concern among investors. Reporting on global

greenfi eld investment trends, the Financial Times assessed a more than 16 percent decrease in foreign direct investment projects in 2012: “All global regions experienced a decline in FDI. Th

e main exceptions were: Chile, Spain, Indonesia,

Poland and Oman, all of which experienced strong growth in inward FDI.” 7

12 Borderless

Leadership

Several factors aff ect these results, including economic downturns, unfavorable exchange rates of a country’s currency, excessive debt, political instabilities, corporate taxes, labor constraints, and unclear or ineff ective policies to deal with these challenges.

Strong new economies such as China, Russia, and India also seek to expand

their infl uence in new territories in the U.S., Africa, the Middle East, and Latin America. China’s investment in U.S. assets, for example, could reach $100 to $400 billion by 2020. Russia’s foreign direct investment (particularly in oil, gas, and metals) has expanded rapidly since the turn of the century, starting with neighboring countries and more recently expanding into Africa. Indian companies also seek to invest abroad as they grow faster than the internal market.8

China continues to promote the global adoption of its currency, the renminbi or RMB (better known as “yuan”), as the preferred global trade currency in

their bid to replace the current system based on the U.S. dollar, the euro, and the Japanese yen.9

All these reactions have given Western companies pause. Th

e developing

countries of the last century have now grown up, demanding to be recognized for the added value they bring to the new global economy. Th

ere is now a gener-

ational gap between the mature economies of the West and the younger econo-

mies popping up around the world. Th

e former don’t understand the latter, and

the latter don’t seem to care.

It gets worse when some younger economies seem to be more technologically

driven than their elders. Such is the case with countries that exhibit well-honed entrepreneurial skills and ingenuity, such as India and China.

Ingenuity is born out of limited resources, when people are forced to make

do with what they have at hand. It gives local companies an edge when coming up with good products at lower manufacturing costs. Ingenuity allows them to compete head to head with more complex and less agile multinational companies that are accustomed to manufacturing sophisticated products for consumers with high standards of living. With lower costs and aff ordable consumer prices, local competitors have quickly gained market share, sending Western companies scrambling to fi nd ways of reinventing themselves.

Amid this dysfunctional family of old and new economies, there is a glim-

mer of hope as the smartest and more fl exible Western companies have taken the wiser “if you can’t beat them, join them” approach. Th

ey are adapting to the

new reality both by taking immediate steps to learn from their local strategic partners and by paying more attention to the value that these local partners bring to the table because they better understand the mentality and preferences of local consumers.

For an older generation to willingly learn from the younger is a remark-

able and rare attitude, particularly because it involves learning from those who,

Lost but Not Alone 13

until now, were perceived as less sophisticated partners. Th

e majority of Western

companies and their employees fi nd this diffi

cult to accept. Th

ey are naturally

proud of their sophisticated know-how and past successes and resist admitting that there may be more eff ective ways to do business.

Many Western companies, particularly those with aggressive corporate

cultures, are still stubbornly trying to win the old-fashioned way, rushing to plant the fl ag where opportunities emerge without considering the cost and consequences of stepping on the hidden landmines they are bound to encounter along the way.

We have discussed some notorious examples of the diffi

culties companies face

when they are ill-prepared to anticipate and adapt to new market conditions as well as a new and demanding set of customers. Th

e next chapter describes the

signifi cant changes taking place around the world that surprised and changed the name of the game in the international fi eld.

Chapter Two

The West Is

Hyperventilating—

Bring Out the Brown Bag!

 Th

 e more the centre of economic gravity shifts towards emerging markets, the more businesspeople need to recognize that the emerging world

 is a horribly complicated place.

— Th

 e Economist *

A World of Trouble

On January 12th, 2013, an article in the business section of Th

 e Economist

dubbed today’s emerging markets a “World of Trouble. ”1

Th

ese are eye-catching words that accurately refl ect the sentiment of a good number of Western citizens, as well as business professionals and corporate executives working on projects with international reach. However, I rather disagree with Th

 e Economist’ s view.

Th

e world has never been and will never be perfect or even peaceful, but to

dub it a horribly complicated place doesn’t help us understand it. On the contrary, it clutters the mind with thoughts of global havoc that provoke a surge

* Th

 e Economist. https://www.economist.com/news/business/21569361-which-risks-loom-

largest-businesses-2013-world-trouble

15

16 Borderless

Leadership

of anxiety and negative energy at a time when what most people need is clarity and perspective. It’s never emphasized, for example, that the views expressed in Th

 e Economist represent a primarily Western perspective of the world, which is to say they echo the opinion of roughly one billion people. Th

is is a big number

by itself but a very small number when compared to a total world population of over seven billion who live in non-Western and non-industrialized countries.

For six out of seven people on the planet, the world is either just as bad as it has always been, or in many respects, getting substantially better.

Non-industrialized countries have been making more positive advances in the last couple of decades than have ever been seen before: better education, better health care, better sanitary conditions, more gender equality, more job opportunities, more focused social entrepreneurship, and easier access to fi nancial assistance for small business owners.

All of these changes are helping to fi ght poverty and resulting in higher standards of living. Although accurate data is still diffi

cult to come by, according to

the World Bank, poverty around the world has already decreased by roughly 50

percent in the last two decades, surpassing the expectations set for 2015 by the United Nations Millennium Development Goals. 2

Education is a signifi cant contributor to improved health, higher wages, and increased political stability. Uganda, for example, has added more transparency to its education reform, increasing girls’ enrollment in schools from 30 to 50 percent.

More notably, according to the Center for Global Development, “several very poor countries—such as Burkina Faso, Madagascar, and Nicaragua as well as

Mali, Guinea, and Mauritania—are increasing their primary school enrollment rates faster than today’s rich countries did during their 19th century development. ”3

A new global middle class, defi ned as those with low probability of falling into poverty, is emerging rapidly in developing and emerging countries and will continue to strengthen. Th

e World Bank estimates that the middle class in low-

and middle-income countries (e.g., in Africa and Asia) will rise from 5 percent in 2005 to 25 percent in 2030.4

Among other advantages, this means that foreign students attending Western

universities now have the opportunity to return to their home countries and fi nd employment commensurate with their education and skills while enjoying the added benefi t of rejoining family and friends. As education reforms fall into place, emerging countries will be able to provide quality education and retain the best students at home, thus continuing to strengthen local economies and contributing to the global economy and a more stable political landscape.

Th

is is not to say that the world is perfect, but for the majority of the world’s people, it’s becoming a better place. So why are we Westerners so pessimistic about our future?

The West Is Hyperventilating—Bring Out the Brown Bag! 17

The Need for a New Market

Th

e reason the world appears to be a horribly complicated place to us is that we are not prepared to understand the changes that globalization has brought. Our understanding is hampered by overreliance on our West-centered, ethnocentric attitude, which served us well and provided good results in the 20th century but is now out of date.

Back then, we were the unquestionable leaders of the business world, helping less industrialized societies advance innovation and develop best business practices. For half of the past century, we played an important role in leading the world forward. In the process, we created younger generations at home that, infl uenced by their environment, had a strong West-centered attitude of superiority.

In retrospect, the 20th century off ered us the advantage of dealing with a two-dimensional world simplistically divided into two opposites: West and East, industrialized and developing countries, rich and poor societies, and so on.

The 2D view of the world is no longer valid.

We now need multi-dimensional glasses to

see the world as it really is.

Today, however, globalization has decentralized the sociopolitical and eco-

nomic environment. Th

e world is multi-dimensional, with centers of power

being disputed and redefi ned. Th

e problem we face today is that nothing in our

education has prepared us to deal with this new reality.

Our upbringing and obsolete education system have not helped us develop

the skills necessary to understand and manage a new world that is changing

right before our eyes in giant leaps and bounds.

It’s not that the world is more complicated today than it was yesterday: It’s just that we can no longer rely on a false dichotomy of East versus West to explain people’s actions and predict behavior.

Th

e perceived notion of world complexity is based on the fact that, as countries become more industrialized, individuals in those countries have more resources and opportunities; they are learning to depend more on their own talents and skills than on the support of the collective group. As societies become more individualistic, personal behavior and preferences matter more than country of origin.

We want to lead people who are already ahead of us.

Th

e solution to this conundrum is to update the way we acquire knowledge

and how we interpret and act on new information. Today’s success demands

18 Borderless

Leadership

that we increase our exposure to the world and build familiarity with the multicultural nature of the modern global market.

Making Sense of the New World

Th

is is not a diffi

cult task. It can be accomplished with curiosity, persistence,

determination, and, most of all, a fresh mindset. Much like socializing when you were young taught you to interact with diff erent personalities, socializing with people in other countries will help you better understand the diff erent business cultures around the world. Take every opportunity to do so, and try to learn from the experience instead of assuming it’s too diffi

cult or creating an

isolationist barrier to the outside.

Familiarity with today’s global market requires that we get rid of pre-

conceived notions and seek the best way to connect and become more integrated with multiple cultures. It requires a mindset that is open to embracing new experiences and points of view in a wide range of environments and circumstances. It requires that we actively seek interaction with diverse groups of people around the world so we can learn about the ways they relate to each other and how they conduct business, make decisions, and come up with their own successful business practices.

Practicing awareness allows you to collect and build the practical kind of

knowledge that acts as an antidote to the high level of anxiety that may have a paralyzing eff ect on your decision-making capacity.

Th

e right mindset and the willingness to gain exposure to other cultures

provide opportunities to meet extraordinary people who may have a positive

impact on your life.

We grow up conditioned to focus on personal

differences rather than similarities.

By focusing on similarities among people of all backgrounds, we can estab-

lish meaningful personal and business relationships and create the basis for collaboration.

Telling the Good from the Bad

Collaboration with others and working through others allows us to achieve our goals faster and generate results that would otherwise be diffi

cult or impossible

to achieve on our own. Look back at your life and career success and you are likely to conclude that:

The West Is Hyperventilating—Bring Out the Brown Bag! 19

The right people help you succeed.

The wrong people let you fail.

Right people are those individuals who feel good to be around because they

care for your wellbeing. Th

ey want you to succeed and are willing to collaborate

with you to help you reach your goals.

Good people are individuals with whom you feel comfortable communicat-

ing and exchanging ideas; you come out of conversations enriched with new

perspectives and knowledge. Th

ey’re the kind of people with whom you want to

be connected and engage in business with.

Th

ese are people whom you are aware of, understand, and respect. In turn,

these people are aware of you, understand you, and respect you back. Th

ese

individuals bring out the best in you every time you meet them. If a disagreement or misunderstanding arises, they are willing to open a dialogue to discuss diff erent points of view with an open mind.

Our family and close friends usually fall into the category of good people.

Th

ey are our support system; we know we can count on them, and they can

count on us. In the offi

ce environment, it’s harder to achieve this kind of trust.

Th

at’s not because people are not good, but because the work environment is

competitive, and oftentimes people choose to set aside their goodness to achieve the next promotion and reach the top echelons in their companies.

Another level of diffi

culty is added when we deal with people outside of our

society. Th

is might include nationalized foreign citizens living in our neigh-

borhood or working in our offi

ce and foreign citizens we meet while traveling

abroad.

Similarly, we refer to bad people as those who make us feel uncomfortable,

diminished, and insecure. Th

ey are the kind of people who try to take advan-

tage of us, seek success at the expense of others, and are prone to engage in fraud or other criminal activities in order to succeed.

Th

ey believe that the end justifi es the means. Th

ey are also the kind of people

we avoid because of their negativity toward us and the world. Like black holes, they suck our positive energy away and leave us drained and empty.

Good and bad people are part of the human fabric, and they live all over the world. Unfortunately, we wrongly assume that the diffi

culty in connecting with

good people in other cultures arises from the fact that they are foreigners. We believe that those who have been raised in a diff erent society and subjected to diff erent environments cannot possibly have the same set of values that distinguishes good people from bad people.

Our obsolete 20th century mindset inhibits interaction and prevents us from making meaningful contact as we subconsciously classify foreigners as aliens.

20 Borderless

Leadership

Five Steps to Overcoming Misconceptions

Th

e real diffi

culty arises from our own misconceptions. We meet so many peo-

ple that we take mental shortcuts when determining another’s goodness. We

assume, too often incorrectly, that the more people appear to be like us, the more likely they are to be good. A common mistake is to jump to the conclusion that a foreigner who speaks good English and acts with self-confi dence is a better business partner that the less fl ashy person with broken English. Th

e reality

may be just the opposite.

We assign meaning to the way other people look, dress, or speak. We allow

external appearances to dictate the opinion we choose to have of those who look diff erent from us. But remember that while speaking, dressing, and behaving in a diff erent way may create barriers to spontaneous communication, these external manifestations don’t mirror the person. It’s only when we are able to go beyond external barriers that we can identify the intrinsic value of the people we meet. Only then can we identify the good or “right” people with whom we

would like to surround ourselves wherever we go.

Perhaps learning to distinguish between right and wrong among perfect

strangers and foreign nationals seems a daunting proposition to you. Don’t

worry; the good news is that these skills can be learned.

All it takes is these fi ve steps:

1. Awareness. Take note of others as individuals with interests and needs likely to be very similar to your own.

2. Understanding. Capture the essence of the realities, interests, and needs of those you meet for the fi rst time.

3. Knowledge. Use reasoning to take away truths, facts, information, and principles about others.

4. Internalization. Incorporate new learning into your conscious or subconscious database and take ownership of your new mindset.

5. Practice. Apply your new way of thinking as often as possible until it becomes second nature.

Once you are able to assess who is the right or wrong person for you among

strangers, I guarantee that you will fi nd more than enough good people to work with and relate to anywhere around the world in business and social settings.

Investing time in acquiring and fi ne-tuning these skills is easily justifi ed when you pause to consider that the most eff ective path to success is working with and through the right people.

In today’s globalized world, it works to your advantage to increase your familiarity with strangers in faraway countries. Remember that regular individuals

The West Is Hyperventilating—Bring Out the Brown Bag! 21

in any country, just like you and me, have a tremendous capacity to accomplish and deliver results under the most diffi

cult circumstances. Make them your ally!

In this book, I describe the fi ve-step methodology I have developed and

tested over decades. But before beginning on this path, let’s start with a preview of our current world reality.

Welcome to Your Global Backyard

In today’s global environment, individuals like you and me are constantly

exposed to news on events and changes around the world that have a signifi -

cant emotional impact on our daily lives. Social media is utterly intrusive and unavoidable, forcing us to accept that, like it or not, we are an integral part of a global society we barely know. Corporations are scratching their heads trying to fi gure out how to deal with new social markets and a new breed of consumers.

Th

e sentiment is that the entire world has landed in our backyard. Th

e vol-

ume of information that plagues our modern life is staggering. We live in a complex environment with unprecedented access to a virtual world that permeates all boundaries. Everyone is multitasking: talking, emailing, texting, twit-tering, blogging, and vlogging nonstop. Our brains are bombarded with more

information than we can consciously register, let alone digest.

Th

ere are hundreds of social platforms to choose from to communicate with

others, and the number of active users is increasing exponentially. In the 2012–

2013 period, the most popular ones were:

• Facebook (1.11 billion active users)5

• Twitter (280 million active users)6

• LinkedIn (200 million individual members and over 2 million companies)7

• Google (359 million active users per month)8

• YouTube (1 billion unique visitors every month); over 6 billion hours of videos were watched each month, equivalent to one hour per every person

on earth (50 percent more than a year before), and 100 hours of video

were uploaded to YouTube every minute.9

Th

e internet is indeed a powerful enabler that acts as an extension of our collective minds. Everyone demands our attention at once, and we yearn for the attention of everyone. We sleep with smartphones under the pillow to stay connected with the outside world and are disappointed if nobody out there misses us. We live so fast that we have no time to express our emotions with words. We have replaced laughter with a quick “lol.” Even the conveniently short “Okay,”

already shortened to “OK,” has now been replaced with just “k.”

22 Borderless

Leadership

At the offi

ce, we are expected to stay on top of news related to our work.

Clients expect us to provide on-the-spot analysis of what’s happening around the globe and how it may aff ect their businesses. We are required to read and absorb every piece of news out on the wire.

We hear that the best job opportunities are abroad, away from family and

friends. International corporations are pressing employees to accept relocation abroad as part of career-advancement planning. Th

ose who agree to relocate

are overwhelmed by the responsibility of exposing their spouses and children to harsher, less safe environments and the added stress of dealing with foreign cultures, languages, and schools. Th

us the need to globalize our mindset is real.

It’s tempting to believe that because of social media we are automatically

“plugged in” to the rest of the world. We don’t realize that subconsciously we still cling to our old comfort zones. When looking at the news, for example, we may prefer to quote a well-known Western newspaper instead of an unfamiliar one in Asia or the Middle East. We still operate with an obsolete “us versus them” mentality. We are still far away from accepting, let alone inviting, the world into our backyard. And that is precisely why writers and readers of Th e

 Economist believe that the world is a horrible place to live in.

Like the proverbial monster under the bed, we dread the unknown, the unfa-

miliar, and the mysterious; we associate it with darkness and danger. It doesn’t help that our schools dedicate little time to teaching us about foreign individuals and cultures. As innovative as we are, our curiosity to discover the outer world has been repressed. Our interaction with other cultures is limited and distant, driven by comfortable indiff erence.

Th

e problem with our complacency regarding other cultures is that the world

has evolved rapidly in the last few decades, and not exactly in the way we might have anticipated. Th

is evolution doesn’t necessarily equate with progress.

If anything, the world seems to be moving backward and forward at the same

time; a perpetual rocking motion that has everyone dizzy. Th

is rocking motion

is cyclic and typical during transition times, when we reject obsolete business, social, and political models while scrambling to fi nd new ones. Th

is evolution

has brought more confusion than sophistication.

Take for example the backlash caused by the worst fi nancial crisis since the Great Depression, which unraveled in 2008. Th

e market liberalization that the

world had enjoyed from the late 1980s through the early 2000s had almost

vanished by 2010.

Th

e open-market movement that made “globalization” a household word was

slowed by an increasing preference for isolation and protectionism. Although less severe than the isolation era of the Great Depression, governments are again raising barriers to trade as they pick and choose whom they want to do business with and how they want to work together. In October 2013, Th

 e Economist used

The West Is Hyperventilating—Bring Out the Brown Bag! 23

the term “Gated Globe” to describe a world that has become less open than in past decades. 10

Information saturation is the

ailment of the 21st century.

In the middle of this transition period, we are bombarded with information

24/365. Usually access to information is good, but information saturation, the ailment of the 21st century, does not lead to more knowledge and better understanding. On the contrary, too much information builds a high level of white noise, that annoying static that interferes with communications and makes it diffi

cult to separate relevant from irrelevant news.

Instead of adding clarity, information white noise leaves us with more questions than answers, with more uncertainties and concerns, with more fear and apprehensions about the future. Th

e end result is confusion and mental paraly-

sis. At times it seems that technology has fi nally caught up with our brain’s ability to think and sort problems through. Th

ere is an overwhelming sense of

helplessness, and in an attempt to manage the unmanageable, we end up with a propensity to jump to conclusions and make poor decisions.

 What can we do?

We can update and adjust our mindset to better match current realities. Let’s see how.

Geography Died on January 1, 2000

Agreed, geography has never really been alive, but it served a purpose at a time when life was more easily defi ned. Th

e predominant mindset of the 20th century

was that the world was divided between West and East. In politics it was the USA and the USSR. In business, it was the mighty Western companies and

poor developing countries. In society, it was “us” versus “them.” Th

e world was

conveniently compartmentalized and so was our mindset. We could deal with

the “West,” with “us,” and with being “Americans.”

At school, we learned to divide the Earth into continents, then continents

into regions and regions into countries. We colored them in pretty colors and drew neat magic lines called borders. We learned to treat these borders as some kind of sealed containers and added labels to their citizens: Africans, Asians, Australians, Arabs, Europeans, and North and South Americans. We went on

dividing people into smaller containers: Chinese, Indian, Brazilians, Kenyans,

24 Borderless

Leadership

Dutch, and so on, and we learned to treat them as separate entities with no resemblance or similarities to us. Th

ey are there and we are here. Th

ey do things

that we don’t.

Th

is conveniently compartmentalized idea of the world died with the arrival of the 21st century and the solidifi cation of the Internet-based virtual global world.

Today, geographic borders are meaningless, and geography-based distinctions among populations are obsolete. Western Europeans, for example, fi nd themselves surrounded by Arabs, Africans, and Asians. In the Middle East, Arabs are surrounded by Pakistanis, Filipinos, Sri-Lankans, Africans, and Malaysians.

Notably, America is an exception in that geography, for the most part, died here many decades ago. Even after 9/11 led to an increased awareness of

the presence of Americans of Asian, Latin, and Arab descent, the United

States continues to be a model of cultural integration relative to the rest of the world.

Major American cities may reflect different levels of income but rarely reflect forced segregation based on ethnic origins. While the United States is not

a perfect union yet, and many civil rights issues need to be addressed, this land of opportunity is still strongly characterized by an inclusion of different customs and beliefs, and its citizens live in significantly more freedom and peace than most countries. The reason is that immigrants by and large identify with America, and America identifies with its immigrant past and population.

There is little pressure for immigrants to adjust to the “protestant way of life”

today, and this cultural and ethnic openness is what has made America an

exceptional country.

Ethnic tolerance usually goes hand in hand with economic cycles. Th

e more

prosperous a country, the more tolerant its society is to immigrants. During low economic cycles, people struggle to fi nd jobs to stay above water.

Competition for fewer jobs highlights the notion that immigrants are “stealing” jobs and ethnic tensions tend to increase. Terrorism has become another source of concern and, together with current economic uncertainties and sociopolitical unrest, it has increased the level of anxiety we feel about immigrants in particular and foreigners in general.

Aside from ethnic considerations, we tend to form opinions and draw conclu-

sions about people in other countries based on their local economies. Without thinking, we may believe, for example, that people in poor countries are lazy and don’t work hard enough to improve their living conditions. Jumping to

conclusions, we may ignore the fact that some countries have limited or no

natural resources to trade.

The West Is Hyperventilating—Bring Out the Brown Bag! 25

Take Africa for example: Some of the poorest African countries are those

geographically located in the interior of the continent, with no access to oceans or rivers suitable for navigation, an essential factor for the development of commerce and trade that bring hard currency to a country’s pool of resources.

Building highways to access ports is not only expensive but requires a level of multinational collaboration with neighboring countries that is practically impossible to achieve. If their natural resources happen to be abysmal, these countries depend on others for the provision of food and nourishment. It’s then not surprising that many of these societies languish and lag behind the most fortunate ones.

In the past, when communications were limited and we saw the world from

the distance, it may have been easier to assume that poor people in poor countries lacked the drive to change their living conditions. With infrequent news and reporting, perhaps we rarely stopped to think that poverty breeds dictator-ships and the kind of repression that is hard to break away from.

We rarely stopped to think that citizens in these countries were mothers and fathers and children that dreamed of living in better conditions, going to school, and becoming active contributors to the global economy if only provided with the right opportunity.

Today, however, we’re better equipped to act with a broader sense of universality, as globalization and demographics have made us increasingly aware of the need to provide opportunities to all. A good example of this paradigm shift is the signifi cant transformation of the traditional charitable notion of “giving.”

Charity has been replaced by philanthropic “empowerment” as a more eff ec-

tive way to improve living conditions in developing countries, and private and public institutions along with a younger generation of professionals are actively engaging in social entrepreneurship.11, 12

But while we are making signifi cant strides in understanding the needs of poor countries and taking more eff ective measures to help solve poverty and improve sanitary conditions, we continue to lag behind in our understanding of those societies and still struggle to become a more integral part of the global world.

I am reminded of a classmate and tennis partner I had in my college years.

She was extremely bright and popular but had a hard time all through col-

lege trying to be the perfect student. She suffered from what I call a “too bright syndrome.” School and college kids who are too bright tend to ask

fewer questions because they think they are expected to know everything

and are afraid of showing weakness.

Accordingly, they grow up with pockets of ignorance as they miss out on the opportunity to learn from others, expand their knowledge, and gain a

26 Borderless

Leadership

broader perspective. In the work environment, they pretend to know the lay

of the land the moment they show up at their new job.

They fail to ask silly questions because they think they are expected to be knowledgeable from day one. When they finally realize that they have no clue about the simple things that “everyone knows,” it’s too late. By that

time, silly questions really sound silly.

Th

is is what happened during the last century when the West was actively doing business abroad. We forgot to ask simple questions.

We missed out on the opportunity to learn how other people conduct busi-

ness, gather and process information, and make decisions. Connecting per-

sonally with the rest of the world used to be a choice. Today, to succeed and maintain our leadership position in the world, we must learn about the global market and its citizens as much, if not more, than they know about us.

We can achieve this goal by being proactive in creating opportunities to

increase our understanding of others. Without losing our identity, we can start building a global network of “right” or “good” people by reaching out, interacting and incorporating into our circles those that live in or are from far away countries, particularly countries we are likely to do business with. I expand on how to build a support network abroad in Part II—Understanding.

Without interaction, there is no learning. You’ve heard some version of the saying: “Give a man a fi sh and he will eat for one day; teach a man to fi sh and he will eat for a lifetime.” Th

 at’s interaction. You learn by doing, by interacting

with someone or something. Once you make a commitment to interacting with

others, the rest falls into place.

To facilitate interaction, start by setting aside obsolete, pre-conceived ideas and wrong assumptions about peoples from non-industrialized societies. Open your mind to realize and accept the fact that, regardless of location and standard of living, the majority of human beings on this planet aspire to satisfy their basic needs just like you do. Incorporate into your vocabulary universal concepts that help predict human behavior.

Half a century ago a man born in Brooklyn, New York, developed a needs-

based theory to explain human motivation. His theory became a classic, and

I borrow from it here to help you connect with the realities that the rest of the world faces right now:

In 1943, psychologist Abraham Maslow published A Th

 eory of Human

 Motivation. 13 In this paper, Maslow states: “Th ere are at least fi ve sets of goals,

which we may call basic needs. Th

ese are briefl y physiological, safety, love, esteem,

and self-actualization.” He went on to say: “In addition, we are motivated by the desire to achieve or maintain the various conditions upon which these basic satisfactions rest and by certain more intellectual desires.”

The West Is Hyperventilating—Bring Out the Brown Bag! 27

Figure 2.1 Maslow’s Hierarchy of Needs.

Maslow’s Hierarchy of Needs is often depicted by a pyramid (Figure 2.1) with fi ve levels within, progressively moving up from satisfying physiological needs (Level 1) to achieving self-actualization (Level 5).

Citizens in industrialized countries usually enjoy a high standard of living that satisfi es all their basic needs. Th

ey have been able to provide food, shelter,

and safety for themselves and their loved ones. Th

ey have the means and edu-

cation to become respected members of society who are recognized for their

achievements. Finally, they have achieved success and are comfortably enjoying Level 5 of Maslow’s Hierarchy of Needs.

But those in emerging markets, and particularly those in developing or frontier economies, are still struggling at the bottom or the middle of the pyramid.

Citizens in non-industrialized countries are just as good and honorable people as everyone else, but economic development in their countries is still lacking and the means to allow them to move up in the hierarchy of needs is still elusive.

Progress is becoming more evident in urban areas of emerging economies such as China and Brazil, where a new middle class is coming along rapidly and

strong, but progress is still lacking in rural areas.

Learning to connect with the world on a personal level is easier than most

people believe.

To get started, we need to fi rst understand where people are in their socio-economic development cycle. Just like the video I mentioned in the Preface to this book, professionals tend to see the world through the eyes of a Level 3, 4, or 5.

28 Borderless

Leadership

Th

ey have a job, a home, a car, possibly a family. Th

ey likely have satisfi ed

their need for belonging and self-esteem, and chances are they are on their way to self-actualization. From this perspective, they fi nd it diffi

cult to relate to

people around them who may come across as diff erent and annoying.

It’s only when they stop to consider that the old cashier and the mother of the cranky kid in the video may be in Levels 1, 2, or 3 that their view of the situation changes.

Awareness of the diff erent levels of needs leads to understanding, cooperation, and, ultimately, compassion. More important, it leads to learning how to connect with strangers beyond external signs, reaching into the inner persona of individuals they hardly know so they can fi nd that intrinsic value that each one of them brings to life.

Connecting with strangers requires a willingness to make a mindset adjust-

ment, shifting from the one we learned in the past century to one that refl ects the realities of the present.

In summary, connecting to and becoming part of the rest of the world requires the adoption of universal tools and new techniques that allow you to not only survive but enjoy the new world you live in. Updating your mindset will allow you to see the world from a diff erent angle that enables you to gather new data, interpret information in a fresh way, acquire new knowledge, and

develop skills better suited to managing the world today.

Let’s review how you can get started on the path of a universal mindset

transformation.

A Rude Awakening—The Perils of Overconfi dence

When the reality of the world in the 2000s started to sink in, American companies became painfully aware that they were encountering a kind of market

resistance never seen before. It wasn’t just one emerging country. Customers all over the world seemed to have developed, almost overnight, minds of their own.

Th

ey had increased their purchasing power and were exhibiting a higher level

of sophistication, choosing and often preferring qualifi ed local providers over foreign companies.

It was a rude awakening for Western companies when they started to realize

that they were too big, too expensive, too sophisticated, and too complex to adapt to a sudden shift in market behavior. For the fi rst time they were behind the curve, unable to compete eff ectively with and losing big chunks of market share to local competitors.

As is often the case, market changes had been in the making for at least two decades, but nobody in the West had taken notice.

The West Is Hyperventilating—Bring Out the Brown Bag! 29

Here is why:

Up until the 2000s, the Western world had lived through a century of

unprece

dented growth. Th

is seemingly unlimited growth started with the

industrial revolution of the 1800s and the technological revolution of the 1900s.

Both catapulted the economies of Western Europe and the United States way

ahead of other countries. After the 1950s, the disparity between the economy of the United States and that of the rest of the world was signifi cant. Americans were enjoying an unparalleled standard of living, and America was the most

admired country in the world.

Governments in non-industrialized countries were eager to attract foreign

and particularly American investment and know-how. Local consumers were

hungry for high-quality American manufactured goods and considered them

highly appreciated “status” symbols.

While playing a leadership role in the internationalization of business and trade, America chose to follow an ethnocentric approach: that is, one based on the premise that the American business model was superior to any other.

Th

is strong sense of superiority also meant that Americans and American

institutions doing business abroad were not particularly in need of nor interested in understanding, let alone integrating with, the cultures with which they were doing business. America focused on exporting the American way and did

so successfully for half a century.

Th

e Japanese had a diff erent approach: In 1982, when Bridgestone, the larg-

est tire manufacturing and auto supply company in Japan, entered the American market, it bought the newest operating Firestone plant (1,000 American workers) in Nashville to learn the American way to market.

Th

e purchase is said to have inspired the script for a 1986 Paramount Pictures movie directly by Ron Howard, Gung Ho, with Michael Keaton and Gedde Watanabe, which parodies Americans and Japanese working together in a car

plant in America.

Parody or not, in 1988 Bridgestone shocked the market when it bought a 75

percent controlling stake in Firestone Tire & Rubber for a whopping $2.6 billion, almost $1 billion over the French-Italian coalition bid made by Michelin and Pirelli.14

Th

en in the mid-1980s, American corporations adopted a “bottom line”

approach to business, cutting costs wherever they could and focusing on generating ever more dazzling quarterly fi nancial reports.

Among the cost-cutting strategies: the reduction of professional development programs, the virtual elimination of research and development (R&D) divisions, the outsourcing of manufacturing and service activities that could be performed by lower-wages workers in developing countries like China and India, among others.

30 Borderless

Leadership

Th

e drastic reduction in R&D had a signifi cant and immediate impact on

the American highly skilled workforce. Out of a job and with limited oppor-

tunities, it was not rare to fi nd a physicist driving a taxi cab to make a living.

It was the beginning of the U.S. decline in technical innovation and technical education, as many of the children of R&D professionals, learning from their parents’ experience and sensing the way the future was going, decided to avoid cyclical and comparatively low-paying technical careers and instead join the strongly emerging fi nancial and service sectors.

Some of you may remember that there had never been more applications to

enroll in MBA programs than in the late 1980s and 1990s. Th

e quarterly “bot-

tom line” approach to business elevated fi nancial and legal services to the top of infl uence in the corporate world, and by the late 1990s, Wall Street was at the heart of corporate success.

With few exceptions, Wall Street saw a bull market from the early 1980s

to the year 2000, and the Dow Jones Industrial Average saw a spectacular rise of over 1,500 percent, rising from less than 800 points to surpass the “magic”

10,000 mark, ending the fi rst year of the new millennium inching close to an unbelievable, at the time, 12,000 points.

Th

e belief that the U.S. economy was at the top of the world was stronger

than ever, and the spirit of America was fl ying high. It was a decade of Western exuberance that promised everlasting success well into the new century.

Dark Clouds Loom

In March 12, 2013, U.S. National Intelligence Director Gen. James R. Clapper presented the U.S. Intelligence Community Worldwide Th

reat Assessment

State ment to the Senate Select Committee on Intelligence in Washington, D.C., on current and projected national security threats:

“This environment is demanding reevaluations of the way we do business,

expanding our analytic envelope, and altering the vocabulary of intelligence.

Threats are more diverse, interconnected, and viral than at any time in history. Attacks, which might involve cyber and financial weapons, can be deniable and attributable. Destruction can be invisible, latent, and progressive.

We now monitor shifts in human geography, climate, disease, and compe-

tition for natural resources because they fuel tensions and conflicts. Local events that might seem irrelevant are more likely to affect U.S. national security in accelerated time frames. ”16

The West Is Hyperventilating—Bring Out the Brown Bag! 31

CNN MONEY SPECIAL REPORT:

A CENTURY OF WEALTH15

In the 1990s, the Dow Jones industrial average posted its biggest gains of

any decade in its history.

CNN Money, Dec 31, 1999: “Wall Street fi nished the 1900s at an all-time

peak Friday—capping a century of unprecedented growth punctuated by

two market crashes, the longest-running stock rally in history, and the emergence of technology companies as leaders for the 21st century.

“In fact, so many market records were set in 1999 that it’s almost mind-boggling: The Nasdaq composite rose 85.6 percent, the biggest annual gain

for a major market index in U.S. history.

“The Dow industrials gained 25.2 percent in 1999, a record fi fth year in a row that the blue-chip index posted a double-digit percentage gain.

“The S&P 500 rose 19.5 percent, a record fi fth straight year the index posted a double-digit gain.

“A record 203.9 billion shares were traded on the New York Stock Exchange

and a record 265.6 billion shares changed hands on the Nasdaq.”

Although Director Clapper was referring to national security, the sentiment is also applicable to individuals and corporations. Th

reats are growing more

interconnected, and events that at fi rst seem local and irrelevant could quickly set off transnational disruptions aff ecting U.S. national interests. Cyber attacks that infringe on large banks can potentially impact and bring down not only the corporation and its employees, but also its customers. Th

at means you and

me and our families and friends.

Th

is picture leaves no doubt that the world is complex, and the way we deal

with complexity is by learning new skills and gathering new knowledge.

32 Borderless

Leadership

Decision paralysis is not an option.

The solution is a new mindset that provides

the right information to act upon.

It’s also not an option to continue to ignore the fact that we are part of a global environment and no longer contained within a country with well-defi ned borders to protect us. We no longer survive by staying on our own turf and in our comfort zone.

As in sports, we need to have a deep understanding of how the other team

plays: its past performance, its known strategies and tactics, its strengths and weaknesses. We use this information to develop our own strategies and tactics for defense and attack, and then we prepare and practice intensely to strengthen our skills and to be in good shape when meeting our opponents. We assign specifi c roles to team members so that when they are on the fi eld, they are prepared and know how to deal with their counterparts.

Nobody can do this alone, and that’s why in addition to the head coach,

football teams have individual coaches who work with players day after day and year after year, helping them develop the skills they need to play a good game and win. No football, basketball, or baseball team gets out in the fi eld without a strategy and alternative scenarios to play depending on how the fi eld reacts to their moves. On top of strategy, players are provided intensive training, preparation, and coaching, without which they could not possibly perform well.

Imagine what would happen to a sports team that assumes their opponents

play just like they do, think just like they do, and behave just like they do.

Imagine the results of the game if each team assumes that the other will buy into their strategies and tactics and would agree to play their game the way they envision it. We know it wouldn’t work.

Yet, that is exactly what we do when we interact with the outside world. As a result, we end up facing the world utterly unprepared, without realizing that we bring defeat to ourselves because the other team, sensing and taking advantage of our lack of preparation, will confi dently run ahead of us and score big.

We admire and enjoy watching our favorite sports warriors week after week;

we cheer them as they play their best against all odds. Still, when it comes to us facing the challenges of the world today, we disregard strategy, training, and coaching. Even if we consider strategy and preparation, we do it based on a last-century mindset.

We have not consciously and systematically tried to update our way of thinking to the realities of the 21st century.

To succeed in today’s world, we have to go out and play our best game. Sadly, many corporations still choose to try to compete in emerging markets with

The West Is Hyperventilating—Bring Out the Brown Bag! 33

insuffi

cient preparation, training, strategy, and alternative moves to adjust to

drastically diff erent market conditions.

As individuals, we go to work hoping that we will never have to relocate to foreign countries, instead of embracing change and preparing ourselves to understand how the world works and build a circle of people whom we can trust to care about our success as well as theirs.

More needs to be done to help companies understand and fi nd new ways to

address current market conditions. Part II highlights new data to help us understand the drastic changes that came about at the turn of the century.

PART II

UNDERSTANDING

 Understanding: The Power of Comprehending;

 the Capacity to Apprehend General

 Relations of Particulars*

* Merriam-Webster Dictionary

Chapter Three

They Did What?

 Never doubt that a small group of thoughtful, committed citizens can

 change the world. Indeed, it’s the only thing that ever has.

— Margaret Mead*

After two decades of observations and data collection, away from the public eye and behind the walls of the World Bank, a team of economists was reaching a conclusion that would forever change the way Western companies did business.

Th

e World Bank had regularly been reporting on migration patterns, taking

note of the fact that workers living and working in foreign (host) countries had consistently been remitting their personal savings back to their (home) countries of origin. Th

eir report on migration and remittance patterns, released in 2002–

2003, was one of the most signifi cant pieces of information aff ecting today’s global business.

Fresh Capital and Discretionary Money

Th

e early 2000’s data made a stunning revelation: Th

e value of remittance to

developing countries had more than doubled, from about $25 billion in 1988 to $50 billion in 1995, and then doubled again to $100 billion by 2002. Th

is kind

of jump is diffi

cult to ignore, and since then it has become even more striking.

It doubled again by 2005, and tripled by 2008.

* https://www.brainyquote.com/quotes/margaret_mead_100502

37

38 Borderless

Leadership

Offi

cially recorded remittance to developing countries reached $410 billion

in 2013, and global remittance—including those to high-income countries—

reached $550 billion in the same year. Growing annually at 9 percent, global remittance is forecast to reach a record $707 billion by 2016.1

Th

is unoffi

cial secondary economy, which represents the personal savings of

low-wage workers in host countries, was contributing to the annual national income or gross domestic product (GDP) of countries such as:

• India ($71 billion)

• China ($60 billion)

• Th

e Philippines ($26 billion)

• Mexico ($22 billion)

• Nigeria ($21 billion)

• Egypt ($20 billion)

Countries with slightly lower GDP amounts included Pakistan, Bangladesh,

Vietnam, and Ukraine.2

Remittance to India in 2013 was nearly three times the foreign direct investment the country received in 2012.

Nobody could have anticipated that a migrant workforce made up primarily

of low-wage (not necessarily low-skilled) workers, moving from country to country in search of higher incomes and a better life for their families, could generate a combined second economy that would shift the way we look at the world.

In my travels and while working abroad, I’ve come across many of these

migrant workers in their quest for a better life for them and their dependents.

Here is the story of one of them:

Life of Ashok

I first met Ashok on a hot desert night in Saudi Arabia as my husband and

I went outside for a short walk around the neighborhood. We were both

working for Saudi companies and had moved into a gated, high-security

community, as is customary for Western expatriates. As we left the house,

we noticed a middle-aged man coming out of the house next door.

The man saw us and immediately came over to introduce himself: “Good

evening. My name is Ashok,” he said in perfect English, and proceeded to welcome us to the neighborhood. Sporting dark pants and a light shirt,

he was cordial, friendly, well-mannered, and clearly delighted to welcome

us and share some stories, such as the origin of the 18-hole, all-grass golf course located right behind our backyard (grass is a true luxury in the

Arabian desert!).

They Did What? 39

His smiling face and enthusiasm were contagious, and we were pleased to

have such a friendly and well-educated neighbor.

After the normal pleasantries, Ashok offered to help us with everything

we might need. Of course, we assumed he was talking generalities, being

polite and supportive, and we thanked him for his kindness. Sensing our

assumption, however, the always-smiling Ashok took extra time to clarify

that he was employed by our neighbors to clean and take care of their home

on a daily basis. Overcoming our initial surprise and realizing that we too needed help, we jumped at the opportunity and asked him to come back the

next day to discuss details.

Ashok turned out to be the most respectful and accomplished housekeeper

we had ever had. A native of South Asia, he works in Saudi Arabia to provide for his wife, four children, and aging parents. As a young adult, he dreamed of being a chef and running his own restaurant. He enrolled in a well-known Western university to follow this dream, but as fate would have it, his father became ill, and he was forced to return home to take care of his extended

family.

His family was reasonably well-to-do but has suffered hardship due to the

country’s political and economic downturns. The situation finally forced

Ashok to seek alternative sources of income. He applied for a work visa in

Saudi Arabia to work as a housekeeper for Western expats, and what a great

housekeeper he was!

Reliable, attentive, courteous and professional, Ashok was always looking for more work to do. Every time we returned from a trip abroad, we would find

prepared food in the refrigerator or the oven, ready to serve (a blessing after long and tiring trips!), yet he refused any payment for his off-duty attentions.

Over the years of working in Saudi Arabia, Ashok was able to accumulate

enough savings to buy a larger house for his close and extended family,

cover their medical expenses, send his wife and children to school, and earn enough discretionary money to travel often to see his family.

After he retired, Ashok returned to his native country and used his savings to start his own business, applying and sharing with others the new skills

and knowledge he acquired while working abroad, proud to contribute to

elevating the standard of living of people in his village.

Ashok was just one of nine million foreign workers or expatriates living in Saudi Arabia, about one-third of the total population. It’s estimated that only 200,000

of all expatriates working in Saudi Arabia are Westerners (mostly Americans, British, Canadians, and Australians).

40 Borderless

Leadership

Th

e rest are primarily from India, Egypt, Pakistan, and the Philippines (more than one million each) followed by smaller numbers from Jordan, Syria, Lebanon, Sri Lanka, and Africa.

Just as India and China are at the top of the list of countries receiving remittances from their nationals working abroad, the United States and Saudi Arabia are the #1 and #2 countries hiring the workers who send those savings back

home. Saudi Arabia alone contributes more than $25 billion each year to developing countries that receive workers’ remittances.

As one might expect, world-wide remittance of savings to the tune of $400

billion to $550 billion exerts enormous impact on the world economy. In the late 2000s, remittances became the second largest contribution to the GDP of developing countries,2 after Foreign Direct Investment (FDI), and signifi cantly larger than Offi

cial Development Assistance (ODA) (see Figure 3.1).

600

US$ billion

500

FDI

Remittances

400

300

Private Debt &

200

Portfolio equity

100

ODA

0

1990

1995

2000

2005

2010

2015

Figure 3.1 Remittance and other sources of fl ows to developing countries. 3

As a percentage of GDP, the World Bank reports that the top receiving coun-

tries in 2013 were Tajikistan (48%), Kyrgyz Republic (31%), Lesotho and Nepal (25% each), and Moldova (24%).

The dollar value of remittances today is more than four

times higher than official development aid (ODA) sent to

developing countries. Those remitting savings are also more

consistent contributors to GDP than foreign direct invest-

ment (FDI), which diminishes significantly during low eco-

nomic cycles.

They Did What? 41

 Here is how the cycle works

1. Standard of Living. Migrant workers help elevate the standard of living of families left behind in their home countries by providing extra income

to pay for better homes, better education, and better coverage of health

expenses for their immediate and extended family.

2. Better Education. Better-educated people can access higher-salaried positions and help create new jobs through family businesses and individual entrepreneurship. Migrant workers continue to contribute when

they return home, usually turning to entrepreneurship, sharing and put-

ting to work the experience and new skills they acquired abroad, includ-

ing language skills.

3. More Experience. Higher numbers of experienced and more educated workers allow the home country to attract foreign manufacturing and

service companies to establish local operations, thus adding hard currency

to the government coff ers.

4. Higher Resources. Governments are able to collect more income through taxes, services, and trade. With the additional help of foreign investment, they start building new infrastructure and modernizing old infrastruc ture, making it easier for goods to be transferred into, out of, and through out the country, which allows businesses to reach new consumers and suppliers.

5. More Stability. A more prosperous country is likely to be more politically stable. As they enter into a positive economic cycle, governments are more inclined to institutionalize transactions, which adds transparency

to internal systems and helps curb corruption. Th

is, in turn, attracts more

foreign direct investment, and the local standard of living continues to

increase, education and healthcare are improved, and family and corpo-

rate businesses prosper.

In the past century, multinational companies (MNCs) used to compete with

other MNCs. Today they are learning to compete with new and strong local

national competitors (LNCs).

Stronger economies abroad have allowed LNCs to grow, modernize, and

reach an unprecedented new level of fi nancial might and business sophisti-

cation. Th

anks in part to the experience gained through outsourcing, goods

designed and manufactured abroad today are nearly as good as those manufac-

tured in the U.S.; in many cases they are better-designed and more aff ordably priced to appeal to local preferences and accommodate lower purchasing power.

LNCs have the additional advantage of having a deep understanding of the

culture and being fl uent in the local language.

We go into this topic in more detail in Chapter 7: Simplicity, a New Way of Life and Chapter 8: E xpect the Unexpected, a New Kind of Leadership.

42 Borderless

Leadership

Amazing Demographics

Just as migrant workers were quietly building a multibillion-dollar secondary economy, the world population outside the industrialized world was growing

at a fast pace. Th

e transformational change in demographics at the turn of the

century was yet another rude awakening for Western companies.

When population grows at an extraordinarily fast pace, the

pressure to satisfy people’s needs sparks creativity, innova-

tion, and progress. The connection between the revolution-

ary inventions of the 1800s and 1900s and high population

density becomes clear when we devote some attention to

the evolution of demographics in modern times.

Th

is is what happened between 1800 and 2000, and what is expected by 20504:

1800–1900

• Th

e European population doubled from 203 million to 408 million.

• Th

e population of the U.S. and Canada grew by a factor of 12, from 7

million to 82 million.

• By contrast, the Asian population grew only 33 percent, from 635 million to 947 million.

• India’s population remained basically constant, around 260 million.

1900–1950

• Th

e population of U.S. and Canada almost quadrupled from 82 million

to 316 million.

• Th

e Latin American population more than doubled from 74 million to

167 million.

• Th

e European population increased from 408 million to 547 million.

• Asia’s population increased from 947 million to 1.4 billion.

• Africa’s population increased slowly from 133 million to 221 million.

1950–2000

• Population growth rates in North America and Europe slowed down and in

some cases were negative, hinting at a future of smaller and aging populations.

• Th

e population of the Middle East and North Africa (MENA) quadru-

pled from 104 million to 432 million.

They Did What? 43

• Asia almost tripled its population, from 1.4 billion to 3.7 billion.

• China’s population more than doubled, from 560 million to 1.2 billion.

• India’s population tripled, from 350 million to 1.18 billion.

• Latin America’s population tripled, from 167 million to 511 million.

2000–2050

• Th

e population of MENA countries is expected to reach 700 million by

2050.5

• Asia’s population will reach 5.2 billion.

• Africa’s population is expected to grow to 1.7 billion.

• Th

e population of Latin America and the Caribbean is expected to grow

to 800 million.

• North America’s population will grow slowly to 392 million.

• Europe’s population will also grow slowly to 628 million.

• Approximately 37% of the European population will be over 60 years old.

• Only 10% of the African population will be over 60 years old.

• Roughly 45% of the population of MENA countries is under 18 years old.

• According to the United Nations, the total world population will surpass 9 billion by 2050.

Large populations in healthy economies translate into an attractive customer base.

Th

is has been the motivation for commercializing innovative ideas for centuries.

Inspiration, Innovation, and Consumerism

A potentially large consumer base has been the inspiration behind the com-

mercialization of all scientifi c and technological inventions in the past. Here are just a few examples:

In 1806–1807, Humphrey Davy invented the fi rst arc lamp that turned out

to be “too good” for commercial consumption: It generated a light so bright that it was blinding if used in small spaces such as offi

ces and households, and so it

was relegated to be used at lighthouses.6

But the prospect of putting a light bulb in every household and offi

ce in the

world kept 19th century inventors working hard to modify Davy’s invention. It wasn’t until 1879 that Th

omas Edison’s research team fi nally succeeded, and the

Edison-Swan United Company became one of the world’s largest manufacturers

of the “practical” light bulb.

In a similar case from 1901, a fast-growing market motivated Ramson E.

Olds, owner of a car factory in Detroit, to invent the assembly line that quadrupled the speed of manufacturing of his Oldsmobile, then a hot item demanded by an increasing number of customers.

44 Borderless

Leadership

Twelve years later, in 1913, Henry Ford would apply Olds’s idea to large-

scale manufacturing, announcing his goal of creating a motor car “for the great multitudes.”

It is not surprising that Western companies fi rst turned their attention (if not yet their wisdom) to the most populated emerging economies: Brazil, Russia, India, and China (BRIC), with a secondary tier of prospects that included

Mexico, Colombia, Turkey, and Indonesia.

But lists of countries in this context are meaningless, because the selection of most promising target countries is diff erent for companies that are involved in business-to-business (B2B) or business-to-consumer (B2C) sales. It also depends on the kind of off erings (products or services), diff erences within off erings (luxury or generic products), and the corporate culture (market leader or follower).

Moreover, an important factor widely overlooked by Western companies

when selecting new markets is the mismatch that may exist between the com-

pany’s current capabilities and those required to operate profi tably in the target market—a topic covered later in the book (Chapter 8).

Let’s now turn our attention to the new threats that resulted from changes

in demographics and migration patterns: Th

reats that are forcing Western com-

panies to hurry up and revisit their traditional business models, hopefully with change in mind.

Chapter Four

Up, Down, and Sideways

 If you don’t like something, change it.

 If you cannot change it, change your attitude.

— Maya Angelou*

Th

e end of the Cold War in 1989 and the buoyant fi nancial activities of the

last decade of the 20th century opened the door for an accelerated expansion of global commerce and solidifi ed attention on potentially billions of new consumer markets primarily in Asia and Africa.

Wall Street’s optimism, however, was dampened in the early 2000s by

the scandalous collapse of multibillion-dollar companies such as Enron and

WorldCom, and the uncertainties associated with post-9/11 market conditions.

Fortune 500 companies went into a wait-and-see period, freezing expansion

projects and consolidating operations—a policy designed to build cash reserves in anticipation of uncertainties and emergencies.

As market volatility continued, the accumulation of cash among multinationals in the fi rst decade of the century was unprecedented. Market instability also resulted in record high crude oil prices, surpassing the $100-per-barrel mark, which quickly became the new norm.

High crude oil prices further enriched the coff ers of oil-exporting countries, particularly the Gulf region of the Middle East. Among these countries, a progressive United Arab Emirates attracted a large number of Western companies, and Dubai became the most celebrated icon of modern and vibrant Middle

Eastern economies.

* Maya Angelou Quotes. BrainyQuote.com, Xplore Inc, 2018. https://www.

brainyquote.com/quotes/maya_angelou_101310, accessed February 10, 2018.

45

46 Borderless

Leadership

Th

e upcoming new, large, and young consumer bases abroad were excellent

news to Western companies. Realizing that demographics could not sustain

continuous growth in industrialized economies, Western multinational corpo-

rations (MNCs) quickly turned their attention to emerging markets.

Th

e bad news for the West was that the governments of these new economies

had become highly aware of the value their large consumer base represented to foreign investors and multinational players.

 The Evolving Role of Government

Unlike in the 20th century, emerging economies today have easier access to hard currency, manpower, and know-how, which makes them more independent from Western foreign aid. We discussed earlier how workers’ migration

and savings repatriation are eff ectively increasing GDP in their home countries.

Fresh capital is giving these countries the opportunity to acquire capabilities that resemble or surpass those of industrialized countries.

Empowered by higher revenues and global market accessibility, local govern-

ments have been quick to alter their traditionally passive roles when it comes to Western expansion. Th

ey are becoming increasingly more protective of their

internal markets by demanding stricter terms and conditions from foreign companies that want to operate in their land.

China, for example, has become notorious for changing the rules of engage-

ment, without notice, in favor of local companies. Th

is has created havoc among

Western multinationals accustomed to operating under more transparent institutionalized rules.

Western companies are also being subjected to strict environmental laws and are expected to invest more in the development and environmental safety of the local communities in which they operate. Budget cuts for international aid also add pressure on the private sector to help build the physical and institutional infrastructure needed in markets of interest.

Governments of emerging economies are also showing new muscle by

extending their sphere of infl uence abroad, competing directly with traditional Western interests. For example, by the end of 2012, China had invested more than $50 billion in African countries, out-pacing the U.S. in the region and, in the process, drawing criticism for its unsustainable exploitation practices. 1

Access to natural resources to ensure future grow has also accelerated Chinese investment in Australia, Latin America, and the Middle East.

In the past, China has not been particularly inclined to engage in geopolitical expansionism. Instead, it has been intent on avoiding confl ict with its neighbors while at the same time promoting confl ict among them as a distraction. Th

is

Up, Down, and Sideways 47

philosophy, however, may have died when the old leadership of the Communist Party of China gave way to a younger generation of leaders who have not experienced the rigors of the Mao era and the cultural revolution. 2

China today may be more tempted to use newly strengthened military and navy power to annex neighboring regions, particularly those that have large off -shore oil reserves.3 And it doesn’t hurt China’s plans that, in the process of acquiring natural resources and increasing trade throughout the world, the government is gradually advancing the adoption of the yuan as the primary global trade currency.

South–South Trade

But perhaps the most ominous news for Western enterprises is the increasing trade and commerce among emerging markets, or “South–South” trade, which

has intensifi ed in the last decade. Countries in Latin America, the Middle East, and Asia are increasingly doing business among themselves, thus changing the traditional North–South and West–East fl ow of commerce.

According to the United Nations Conference for Trade and Development

(UNCTAD), in 2010, South–South exports were worth $3.5 billion, account-

ing for 23 percent of world trade. Between 2000 and 2010, South–South

exports grew at an average of 19 percent per year compared to 12 percent per year of world total exports. After the global fi nancial crisis of 2008, South–

South exports recovered faster than overall world exports, growing 30 percent from 2009 to 2010.4

Trade among emerging economies today is dominated by the exportation of

natural resources, manufactured goods, equipment, and miscellaneous articles.

But as interaction among Asia (primarily China), Africa, the Middle East, and Latin America continues to strengthen, commerce on a global scale will be

expanded and signifi cantly transformed.

According to Bloomberg Businessweek, 5 trade between Africa and Asia is expected to reach $1.5 trillion by 2020, prompting companies in the freight industry, such as Danish AP Moeller-Maersk A/S and German Deutsche Post

AG, to expand shipping links between the two continents.

Statistics from the World Trade Organization indicate that in 2011, 53 per-

cent of Middle East exports went to Asia, 53 percent of Asian products went to other Asian countries, 27 percent of Latin American products went to other Latin countries, and 22 percent of products from Central America and the

Caribbean went to Asia. 6

On the other hand, Gulf Arab investors have been eyeing China, India, and

Pakistan as the preferred repositories of their wealth by making multibillion dollar investments in real estate, power generation, and natural gas projects.

48 Borderless

Leadership

Th

e United Arab Emirates (UAE) has become India’s largest trading partner,

with UAE–India bilateral trade rising from only $180 million in the 1970s to a massive $43 billion per year in 2009–2010.7 Etihad Airways, an Abu Dhabi–

based airline, has been adding fl ights to Indian cities to meet growing demand.8

Another example: Th

e $11.7 billion investment agreement to promote regional

investment and trade signed in Bangkok in August, 2009, between China and

the Association of South East Asian Nations (ASEAN), which includes the

countries of Brunei, Indonesia, Malaysia, the Philippines, Singapore, Th

ailand,

Vietnam, Myanmar, Laos, and Cambodia.9

Another factor that is just as signifi cant is that, in 2008, the Arab countries of the Gulf Cooperation Council (GCC)—Bahrain, Kuwait, Oman, Qatar,

UAE, and Saudi Arabia—suspended negotiations of a trade agreement with the

European Union that had been 20 years in the making. 10

Instead, they turned their attention to trade agreements with Southeast Asia, starting with Singapore. 11 While informal conversations with the European Union continued, the message was clear: Th

e GCC was exercising options and

starting to engage in South–South trade.

Trust—Our Achilles Heel

In January 2013, General Electric (GE) released its annual Global Innovation Barometer,12 which specifi cally examined what factors business executives believe to be drivers and deterrents of innovation. It analyzed approaches and policies that enable innovation and drive growth.

GE surveyed 3,100 senior executives (28 percent of them C-level) in 25 mar-

kets with an average company size of 1,200 employees. Here are the responses to three of the questions:

1. “Executives reporting their company has already developed a new product, improved a product, or created a new business model through collaboration

with another company.” Percentage of executives that strongly agree:

• Germany (50%)

• China (46%)

• Brazil (44%)

• Sweden (44%)

• U.S. (35%)

2. “What are the main reasons why your company would seek to collaborate

with entrepreneurs or other companies?” Responses from executives surveyed:

• Access to new technologies (79%)

• Access to new markets (79%)

• Improve existing product or service (75%)

• Speed up time to market (72%)

Up, Down, and Sideways 49

3. “Still on collaboration, what are the main reasons why your company

would be reluctant to collaborate with entrepreneurs or other companies?”

Percent of respondents who selected the item as a barrier:

• Lack of intellectual property (IP) protection (64%)

• Lack of trust in the partner company (47%)

• Talent knowledge poaching (45%)

• Lack of test collaboration process and collaboration tools (39%)

• Fears about unequal revenue split (36%)

• We don’t know how to attract potential partners (31%)

• We don’t have time to allocate to managing the partnership (28%)

• I don’t know if my company is ready or able to be working in partner-

ship (28%)

• We don’t have time to allocate to meeting possible partners (22%)

• Th

e company is bigger than ours (22%)

• Our culture is too closed (18%)

• Th

e company is foreign (16%)

Th

e GE results indicate that the U.S. is lagging behind other countries in its interactions with other companies when it comes to developing new products or improving business models through collaboration (question 1). Results also show that although collaboration among partnerships is highly desirable (question 2), lack of trust (question 3) is a signifi cant barrier to collaboration taking place.

Th

e rest of the mistrust-related issues should be well within a company’s capability to address—with two exceptions: (a) lack of intellectual property, which is a matter for government and public policy, and (b) talent knowledge poaching, which is labor-market driven.

Th

e GE study highlights the pressing need to develop the skills necessary

to establish the kind of trust that results in long-lasting relationships. As we increasingly deal with collectivistic societies, in which personal relationships are the key to success, the need to achieve a deeper understanding of diff erent cultures and establish borderless trust has become more relevant than ever.

The so called “soft” side of business is now at the

heart of 21st century financial success.

Outside industrialized societies, personal relations tend to precede business relations.

Overconfi dence ignores cultural sensitivities and infringes on local people’s own comfort level, raising imperceptible barriers that kill trust and relationships that otherwise may have been fruitful. People on both sides walk away frustrated and disappointed, and the opportunity to connect with others and bring home good memories and good business is, at least for the time being, lost.

50 Borderless

Leadership

Whereas individualistic societies tend to think in terms of contract signing, collectivistic societies (most of the world) believe in doing business with those they know and feel comfortable with. For them, signing a contract is important but secondary to understanding what kind of person you are as an individual.

Th

is is what they want to know:

• What are your personal values?

• Can they trust your integrity as an individual?

• Are you truly representing the values of your organization?

• Do you have decision-making power or infl uence?

• Do they like you as a person?

• Would they enjoy doing business with you in the long run?

Contracts are more easily broken than

personal relationships.

To get answers to these questions, they invite you to participate in social gatherings, at which they expect you to relax and be yourself. Th

is socializing

may include invitations to a restaurant for food or drinks, if local customs allow it, or in many cases, the honor of an invitation to a private residence.

Whatever the venue, their intent is to observe how you react and behave outside the offi

ce, in a more personal environment. From their viewpoint, although

contracts are a necessity, they are not suffi

cient to establish good and long-

lasting business relationships.

Unfortunately, socializing is not usually on the agenda of Western executives who, missing the business intention behind the social invitation, consider these invitations rather awkward and a waste of time.

Too often during discussions on the need for relationship building on a personal and business level, these executives roll their eyes and sigh. Th

ey consider it a super-

fl uous activity, a dreaded task to be avoided at all cost. Executives who think this way are proud of being transaction- and contract-driven, and emphasize bottom-line hard facts as opposed to accepting the value of interpersonal relationships.

Th

at mindset worked in the 20th century but not anymore.

Ironically, these same executives are ready to admit that they prefer to do business with those they trust and feel comfortable with. Just like their foreign counterparts, they enjoy relating to people they can understand, establish rapport with easily, disagree with freely and amicably, negotiate with, and achieve mutual understanding with.

Th

at’s why when they meet new people at private parties or the offi

ce, they

immediately want to know where others live and what they do for a living.

Up, Down, and Sideways 51

Th

ese hard-nosed executives also try to learn about others’ education and social background, political interest, religious orientation, and so forth.

But when it comes to repeating this process with foreign nationals, they tend to reject the idea and dismiss it as irrelevant. Th

is reaction is rooted in their lack

of familiarity, misperceptions, and preconceived ideas when it comes to multicultural environments.

Th

ey compound the problem when opting to practice abroad what they do at

home and end up pushing too hard when trying to get to know others. Asking

personal questions on a fi rst encounter, for example, may be acceptable in the United States, but it’s considered impertinent in many countries. Th

ere is a cer-

tain pace and protocol to follow to do it right.

Because every country is diff erent and globalization is changing traditional patterns, there is an increasing need to learn how to do it right and be sensitive to custom rather than exporting personal interpretations of what may be acceptable.

Successful executives today understand and embrace the opportunity to

interact with their prospective partners in a social environment. Th

ey enjoy

the moment while maintaining their professionalism and keeping the business purpose of the social event well within sight. Th

ey know that to “pass the test”

their behavior has to be genuine, because phony stances are spotted quickly.

Th

ey also know that multimillion-dollar deals often depend on simple things

like eating or declining to eat a local delicacy.

Learning to deal with others is an art, not a science, and the more you practice, the better you become at it. To acquire and sharpen this skill abroad, think of it as a tennis match: Th

ey throw the ball at you, and you respond. You con-

tinue to play the game with the intent of learning your opponent’s strategy and moves, which allows you to become a better opponent.

21st Century Smarts

If you live in an industrialized country, you are likely to be ahead of others in terms of education, economic means, and political stability. Granted, the tragic wave of terrorism and the global fi nancial crisis of the 2000s, coupled with increased world political unrest in the 2010s, have shaken your sense of safety and the level of acceptance of your nation by the rest of the world. It’s not inconceivable that you may have gone down a notch in your position within Maslow’s pyramid of needs.

But your upbringing and ideals help you move forward in pursuing per-

sonal, professional, and entrepreneurial success. Over time, you have learned your way around and have learned to make use of the orderly systems your

nation has in place. You also know that the more people you know socially, in

52 Borderless

Leadership

your neighborhood or at work, the better off you are in achieving your goals.

Interaction with others provides you with information that you then use to

make decisions.

A good part of this information relates to people: their personalities, human traits, intentions, values, and beliefs. Th

rough interaction with others you build

a database of human behavior that helps you detect if people are being honest or deceptive. Th

anks to this database stored subconsciously in your brain, you

reach a point at which, just by hearing people talk and how they express themselves, you can decide on the spot if you like or dislike a particular individual.

Th

is subconscious analysis is your gut feel. It helps you sort through the

diverse kinds of people around you and separate friends from foes. In other words, thanks to a high level of interaction with others, you accumulate the valuable information you need to make experience-based decisions.

You can do the same with total strangers in or from foreign countries.

The more interaction you have with individuals of any

nationality and ethnic background, the larger your data-

base of global human behavior.

This global database will lead you to develop the same

instinct or gut feel you exercise now, without even thinking

about it. Although you have the capability of developing

that instinct, chances are your education and business

practices are still stuck in the 20th century.

Your brain is busy collecting signals the old-fashioned

way, with pre-conceived ideas that lead to apprehension

instead of curiosity, to anxiety instead of excitement, to

isolation instead of integration.

To develop a global instinct, all you need to do is repeat the learning process you used when growing up—only this time focus on the world that is inhabited by seven billion people you have yet to meet. It’s like learning to walk again, and you know you can do it.

You can develop the knowledge and skills that will allow you to trust your

gut in foreign countries. Not because you are arrogant and believe you can read people abroad just as easily as you do it at home, but because you recognize that you don’t know them yet, and you’ve made the conscious and professional decision to adopt a new mindset and learn new skills to foster your global instinct.

It’s no secret that everything looks complicated until we understand how it works. Take the case of smartphones and social media: Th

ey are still horribly

complicated to older parents and grandparents who didn’t grow up surrounded

Up, Down, and Sideways 53

by intelligent machines. But these devices are not at all complicated to children, teenagers, and young professionals who have embraced them enthusiastically; they can learn to use them in no time.

Th

is is not because the younger generation is smarter, or even more inherently in tune with how machines work. Today’s grandparents have had computers in the home for 30 years, and smartphones are not drastically diff erent in terms of operation than those computers. It’s simply that smartphones function diff erently. Gone is the mouse and keyboard, replaced by touch screens and Swype keyboards.

Not unlike learning a language, young persons are uninhibited about trying

new things. Th

ey accept the fact that they don’t know how to make the phone

do what they want and set out to quickly learn the processes necessary to make the phone function. Th

ey are unimpeded by thoughts of “this should work”

(why doesn’t it?!) or “this used to be like this” (why did they change it?!).

Older people accustomed to particular processes balk at the idea that those processes are constantly redesigned. Th

is makes it diffi

cult to learn how smartphones

work, because previous experiences get in the way of learning new processes.

Th

e same applies to the world around us. It’s not more complicated or dan-

gerous than it’s always been. Our grandparents also went through a life they thought was crazy and dangerous: automobiles, air travel, space travel, fax machines, and wireless phones. Th

ey also lived through diffi

cult and dangerous

periods in history: wars, violence, plagues, human rights violations, insurgencies, and more. Many of our ancestors worried that the industrial and technological revolutions were a clear sign that the world was coming to an end.

We have seen it all before, so why are we whining?

We whine because we have not yet consciously embraced globalization and

all the opportunities it brings to our future success.

Is Emotional Intelligence Teachable?

Yes, it is. But companies need to make a 180-degree mental turn to make this possible.

 I never worry about action, but only inaction.

— Winston Churchill*

Let’s go back to the results of the GE Global Innovation Barometer discussed in the previous section. In that study, more than 70 percent of executives indicated a strong desire to collaborate with foreign partners to access new technology and new markets and improve products and services.

* Winston Churchill Quotes. BrainyQuote.com, Xplore Inc, 2018. https://www.

brainyquote.com/quotes/winston_churchill_156874, accessed February 10, 2018.

54 Borderless

Leadership

Th

e same study showed, however, that the primary barrier for achieving mean-

ingful and productive collaboration was lack of trust. Many of these relationships started with optimism and high expectations. What caused them to fail?

Th

e majority of the reasons listed on page 49 can be addressed more successfully if companies care enough to incorporate multi-ethnic and multicultural human interaction into their corporate strategies and professional development programs.

Stubbornly, some companies continue to focus on the

bottom-line business approach to the exclusion of the

human impact on business transactions.

Thus, they fail to realize the need to train managers and

employees throughout the organization how to manage and

relate to people from a wide range of cultural backgrounds.

Lack of commitment to the so-called “soft” side of business

is still wasting valuable time, costing money and keeping

companies from being truly competitive.

Typically, when faced with an extra cost, some companies opt for a shortcut and outsource the problem to others. Rather than training their employees and developing a true global culture, they hire local managers who don’t understand their employer’s culture; they use a Band-Aid to create the illusion of a long-term solution.

Th

e real long-term solution is to hire abroad while also educating Western

professionals and managers on how to operate in foreign markets. Whereas foreign nationals continue to benefi t from access to Western know-how, Western professionals are losing their competitive edge due to lack of training about global skills.

Two decades into the future, companies will

regret having lost their ability to lead the world

and will wonder what happened.

Collaboration between employees of diff erent companies fails because, even if the top echelons of partnering companies understand the benefi ts of collaboration, those charged with execution have not been involved in the decision-making process.

Th

ey lack fi rst-hand information, have never met their counterparts, and

most likely are concerned about losing their job or have misgivings about the outcome—all factors that allow mistrust to set in. Because mistrust feeds on

Up, Down, and Sideways 55

itself, the situation deteriorates rapidly, and nobody has the responsibility, time, knowledge, or experience to fi x the problem.

In typical fashion, we have coined a new term— emotional intelligence13 (EI)—

to refer to (but not necessarily teach) the skill set we wish our professionals would have. EI refers to the ability to combine the soft, emotional side of the business equation with the ability to make and exercise hard business decisions.

Unfortunately, our ability to deal with emotions in individualistic societies has been suppressed by the predominance of numbers-driven decision making

and contract-driven business relations to the exclusion of emotions. It’s generally accepted that the emotional side of individuals has no place in the work environment; only the analytical side is considered important to success.

But it turns out that less industrialized cultures still operate based on emotions as well as analytical input, and this diff erence is at the heart of the Western confusion regarding how to deal with, understand, and make meaningful connections with the rest of the world.

Also in typical fashion, the training and development of this skill is not considered to be a management problem or an educational responsibility. We don’t see corporations actively engaged in developing these skills, and schools and colleges are not teaching emotional intelligence either.

Th

e expectation seems to be that younger leaders will conveniently fi nd ways to develop those skills on their own. Or, better yet, that future generations will be born with them, and perhaps they will if we succeed in changing the way we think and start teaching our children the importance of becoming an integral part of our global society.

In the meantime, our next discussion, Part III – Knowledge, fi lls the vacuum left by traditional education by proposing a novel concept and an empirical model that I have developed and tested with excellent results over years of international business activities.

Most revealing in this novel approach is the parallelism that exists between this empirical model and modern concepts discovered in the realms of applied mathematics, which have been found to have a wide range of applications from science and medicine, to movies, graphic design, telecommunications, and a

number of other fi elds.

Th

e premise of Part III is that these mathematical concepts also apply to human behavior. Let’s open the door and step into a new world.

PART III

KNOWLEDGE

 Knowledge: The Circumstance or Condition of

 Apprehending Truth or Fact through Reasoning;

 the Body of Truth, Information, and Principles

 Acquired by Humankind *

* Merriam-Webster Dictionary

Chapter Five

In Search of the

Human Fractal

 The most incomprehensible thing about the world

 is that it is comprehensible.

— Albert Einstein*

Economists today believe that the traditional clustering of countries into continents and the delivery of general information on Africa, Asia, Australia, Europe, the Middle East, and the Americas are no longer enough to describe

the economic evolution of the world. International organizations that monitor economic development are currently using subsets of clusters to help take into account more subtle diff erences among countries within a continent.

Statistics about Africa, for example, are broken down into Eastern, Middle, Northern, Southern, and Western Africa. Likewise, Asia is divided into sub-regions: Central Asia (from Russia to Tajikistan), South Asia (from Afghanistan to India), and East and Southeast Asia (from China to Papua New Guinea).1

Close but No Cigar

Such sub-classifi cation is still insuffi

cient. Everyone knows or can imagine

that India is very diff erent from Afghanistan in almost everything: culture,

* http://www.gurteen.com/gurteen/gurteen.nsf/id/X00025E0A/

59

60 Borderless

Leadership

technology, business opportunities, and type of government, to name a few factors. Yet institutionalized research still groups them together under one label—

“Central Asia”—leaving decision makers with more questions than answers when they turn to macroeconomic data to prioritize and defi ne their growth strategies.

Aware of these shortcomings, international organizations (e.g., the World

Bank, the World Economic Forum, the International Monetary Fund, and the

CIA) attempt to add clarity by dividing the world according to multiple factors: market capitalization, market liquidity, gross domestic product, institutional structure (political, legal, fi nancial, and academic), physical infrastructure, and political risk.

Unfortunately, classifi cations used by diff erent institutions are not standard-ized and cannot be readily compared with one another. Classifi cation criteria are also continuously revised and modifi ed. In the past, for instance, the World Bank published data based on gross national product (GNP); today, this term is referred to as gross national income (GNI) per capita,2 and countries are grouped by:

• low income ($1,035 or less per year)

• lower middle income ($1,036–$4,085)

• upper middle income ($4,086–$12,615)

• high income ($12,616 or more)

Th

is is one of a large number of criteria used to shed some light on what a

given country represents in terms of investment, business opportunities, and risks. Countries aspire to be ranked higher in economic terms to attract and maintain investors’ confi dence. Th

us, sensitivities about classifi cations run high,

and there are those who complain bitterly if they don’t agree with another’s point of view. I once wrote something less than charming about a particular African country, and my offi

ce immediately got calls accusing me of slowing

down the progress of the entire continent.

Compounding the problem is the fact that economic change occurs very

rapidly nowadays, and it’s diffi

cult to keep track of and forecast accurately based

on a country’s level of development. Th

e World Bank adds this disclaimer in

a footnote: “Income classifi cations are set each year on July 1. Th

ese offi

cial

analytical classifi cations are fi xed during the World Bank’s fi scal year (ending on June 30), thus countries remain in the categories in which they are classifi ed irrespective of any revisions to their per capita income data. ”2

Back in the fi rst decade of the 2000s, the general consensus was that the

most attractive emerging countries were Brazil, Russia, India, and China, but at the start of the second decade of the century, the consensus of leading countries was less clear. Lists of “top emerging markets” proliferated and included

In Search of the Human Fractal 61

countries such as Mexico, Indonesia, Turkey, and Colombia, as well as South Africa, South Korea, and the Philippines.

Opinions about which countries represent the best opportunities vary widely and change frequently. Th

ose stating that emerging markets are losing their luster

tend to refl ect a reaction to current events and often lack convincing explanations to back such statements.

You get the picture: Information about emerging markets is far from user-

friendly. It’s voluminous, highly fragmented, and confusing.

Geography and macroeconomic analyses don’t help your family understand

foreign neighbors or how to make friends and trust parents and children when your family travels to foreign countries.

Worse yet, information is not knowledge, and it doesn’t tell

you what you most need to know: How to attract loyal cus-

tomers, trustworthy partners, reliable vendors and suppli-

ers, and collaborative government officials; or how to deal

with breaks in local infrastructure, sociopolitical unrest,

and other operational risks.

Traditional learning doesn’t help your family become integrated into the local community and live an anxiety-free life abroad. Th

e same goes for foreign

citizens living in your neighborhood. Th

ey may attend your church, and their

children may participate in the same sports events that your kids attend, but more often than not, they are not invited to social gatherings in private homes.

Th

e key to understanding the world is to shift from focusing on generalized,

impersonal data to learning how humans aff ect our lives, from people in urban communities to those living in remote areas in every corner of the planet.

The Elephant in the Room

What if you could identify a set of human behavioral characteristics that is repeatable and predictable and unifi es the seven billion individuals on the planet, regardless of background and location? And what if you could create a mechanism or a tool that reduces the complexity of understanding the people of the world to a manageable number of rules?

You’ve probably heard the expression, “Th

e elephant in the room,” and the

joke, “How do you eat an elephant? One bit at a time.” Th

e need to under-

stand and relate to other people is similar. Nobody wants to talk about this.

62 Borderless

Leadership

Corporations still regard the human factor in business as “soft,” and individuals tend to avoid the subject because it is perceived as too hard to grasp.

Few realize that it can be done, one step at a time.

Th

e key resides in having a process that helps companies and individuals

tackle the seemingly impossible task of comprehending what we have been raised to believe is incomprehensible. We need a blueprint that shows us how to go about this and helps accelerate the process. Th

is chapter provides such a

blueprint.

After years of observation, I have developed a methodology to guide the process of analyzing individual behavior to build trust and rapport across cultures.

I have tested and fi ne-tuned this methodology over years of travel and close, meaningful interaction with foreign nationals from more than forty countries.

In this chapter I invite you to embark on a journey that will show you how to break the world down into manageable pieces of information. You will discover sets of human characteristics that hold the key to connecting with all kinds of individuals around the globe. You will be able to more easily identify those you want to befriend and do business with, as well as those you may want to avoid, just as you do almost subconsciously at home on a daily basis.

Th

is fascinating approach will allow you to dissect human behavior, going

from large to increasingly smaller scales so you can then go back to dealing with the global market armed with new personal and business smarts.

In the process, you will get rid of obsolete thinking and adopt a new, fresh mindset that lets you see the world from a totally diff erent perspective—one that adds clarity to the staggering and absurd amount of static or white noise that interferes with human communications and makes it diffi

cult to separate

relevant from irrelevant information.

On this journey, you will also be exposed to the parallelism that exists

between this methodology and the concept of self-similarity advanced by a

modern applied mathematical theory. Th

is theory has revolutionized the way

scientists, researchers, movie moguls, artists, and medical doctors, among many others, are seeing and interpreting the world around them. Self-similarity refers to the property of splitting complex structures into pieces—called fractals—

that are approximate copies of the whole shape, allowing us to advance the

understanding of nature to levels never before anticipated.

Let’s start by taking a look at what others are doing to simplify and better understand the complexities of the world.

Fractals Defi ned

An online search for the defi nition of fractals comes back with nearly eight million answers, including:

In Search of the Human Fractal 63

 / fraktəl/:a fractal is a rough geometric structure or body that can be split into pieces that are approximate copies of the whole shape, a property

 called self-similarity.

 / fraktəl/:a curve or geometric figure, each part of which has the same statistical character as the whole. Fractals are useful in modeling structures (such as eroded coastlines or snowflakes) in which similar patterns recur at progressively smaller scales, and in describing partly random or chaotic phenomena such as crystal growth, fluid turbulence, and galaxy formation.

A basic set of rules (fractals) that repeat multiple times (self-similarity) to form a complex body or structure is a phenomenon found to occur widely in nature, not only on our planet but also in the formation of galaxies.

Th

e fractal geometry theory was fi rst proposed by Benoit B. Mandelbrot in

his 1982 book Th

 e Fractal Geometry of Nature,3 and it has mesmerized mathematicians and scientists ever since because of its capacity to explain the complexities seen in nature.

Fractals are around you all the time. Take a close look at the picture of a cactus that, oddly enough, I took while visiting the National Orchid Garden in Singapore (Figure 5.1).

At fi rst glance the cactus looks like a very complex geometry. Look closer and you will see that the cactus is actually composed of one single unit—the branch fractal—that repeats itself over and over to form the complex cactus system you see in the picture. At the fractal level, the system is incredibly simple.

Figure 5.1 Fractals in nature. (Source: © Z. Kraljevic.)

Our mind is trained to focus on the complexity of the

system rather than on the simplicity that resulted

in the complex system.

64 Borderless

Leadership

I encourage you to do a Google Images search for “fractals in nature.” It

will come back with a wide range of pictures of fractals that occur in forests, oceans, mountains, the universe, and the lightning that fi lls the sky during thunderstorms. Use them to train your eye and your mind to “see” the world á la Mandelbrot—that is, through endless single units with self-similarity.

In the next section we examine how researchers and business people in a variety of industries have opened their minds to “see” what has been there all along, but that they have never seen before. We’ll explore how this new approach is helping them make sense of complex systems in nature that until now nobody

could understand.

By the end of the chapter, you will see how this approach applies to our quest to advance and accelerate our understanding of human behavior, and how we

can retrain our brains to see the world from a diff erent perspective, adding clarity to an otherwise chaotic and complex environment.

Learning from the Trees

On August 24, 2011, PBS aired a NOVA documentary4 entitled Hunting the Hidden Dimension. Narrated by Neil Ross, the program begins with this impactful statement:

“You can find it in the rain forest, on the frontiers of medi-

cal research, in the movies, and it’s all over the world of

wireless communications. One of nature’s biggest design

secrets has finally been revealed . . .

“You may not know it, but fractals, like the air you breathe,

are all around you. Their irregular, repeating shapes are

found in cloud formations and tree limbs, in stalks of broc-

coli and craggy mountain ranges, even in the rhythm of the

human heart . . .

“For centuries, fractal-like irregular shapes were consid-

ered beyond the boundaries of mathematical understand-

ing. Now, mathematicians have finally begun mapping this

uncharted territory.

“Their remarkable findings are deepening our understand-

ing of nature and stimulating a new wave of scientific, med-

ical, and artistic innovation stretching from the ecology of

the rain forest to fashion design.”

In Search of the Human Fractal 65

Th

e NOVA program explains the mathematical concepts used by Benoit Mandelbrot until he died on October 14, 2010. If you haven’t seen it yet, I can guarantee that watching this video will forever change the way you see the world.

Without going into the world of applied mathematics and chaos theory, let’s concentrate on one of the many practical applications described in a NOVA interview with Brian Enquist, a professor of ecology and evolutionary biology at the University of Arizona.

Enquist and his team are studying fractals found in trees as a potential way to model the behavior of rainforests around the world. With the high levels of carbon dioxide being released into the atmosphere, rainforests play an important role in regulating the Earth’s climate. Scientists are using fractal geometry to infer the behavior of complex forest systems on Earth from the behavior of a single tree.

If you look carefully at a tree, you will see that the pattern of branches is very similar throughout the tree, with the younger and smaller branches at the top being an almost exact replica of the older and larger branches at the bottom.

Look, for example, at the pictures of Japanese Cherry trees taken while walking along the Potomac River in Washington D.C., USA (Figure 5.2 on next page).

Th

e picture on the left (Figure 5.2A) is a full-grown cherry tree with a complex system of branches, leaves, and fl owers. Th

e picture on the right (Figure 5.2B) is a

detail of a growing branch in the same kind of tree.

Th

e detail shows how each branch is composed of a small “unit” branch,

a fractal that repeats and multiplies along each branch with self-similarity; a trunk shooting off into branches that, in turn, have smaller branches shooting off into even smaller branches. Eventually this repetition will generate the complex system pictured in Figure 5.2A.

Th

e line of fully grown cherry trees in Figure 5.2A also helps illustrate the similarity that exists amongst a group of trees. Th

ey all look alike because self-

similarity not only occurs in a single tree but also in groups of trees, implying that from the study of a single tree one can draw conclusions about an entire forest.

In another NOVA interview, James Brown, an ecologist at the University of New Mexico, explains it this way:

“The beautiful thing is that the distribution of sizes of indi-

vidual trees in the forest appears to exactly match the distri-

bution of the size of individual branches within a single tree.

“This allows ecologists to extrapolate, for example, how

much carbon dioxide can be absorbed by a forest any-

where in the world based on what they know about a single

tree.” It’s further explained that:

66 Borderless

Leadership

“Even though the forest may seem random and chaotic,

the team believes it actually has a structure, one that amaz-

ingly, is almost identical to the tree they are studying.” In

other words, “the relative number of big and small trees

matches the relative number of big and small branches . . .

“. . . For generations, scientists believed that the wilder-

ness of nature could not be defined by mathematics. But

fractal geometry is leading to a whole new understanding,

revealing an underlying order governed by simple math-

ematical rules.”

— James Brown

(A) COMPLEXITY OF A CHERRY TREE

(B) COUNTLESS REPITITION OF A BRANCH FRACTAL

Figure 5.2 Complex system as a result of self-similarity of a tree fractal. (Source:

© Z. Kraljevic.)

In Search of the Human Fractal 67

Th

e premise of this book is that the mathematical approach that helps explain the complexities observed in nature, including the physical aspects of the human body, also applies to emotions and human interaction. In other words:

Even though there are no two groups of people on Earth

that are the same, they are similar enough that they can be

compared and in most situations be treated as the same.

Let’s explore how Mandelbrot came up with a way to explain a seemingly

complex environment in simple terms, just like we are trying to explain the complexity of the human population on Earth in simple terms.

It’s About How You Measure It

In 1967 Benoit Mandelbrot published a paper entitled, How long is the coast of Britain? Statistical self-similarity and fractional dimension. 5 In his paper, Mandelbrot examined the “coastline paradox”: the fact that the length of the coastal line depends on the scale of measurement.

A Wikipedia illustration of the paradox (Figure 5.3) shows that the longer the measuring device, the shorter the length of the coastal line becomes, and the shorter the measuring device, the longer the coastal line becomes.

In other words, measuring the coastal line with a yardstick will yield a smaller and less accurate measure of the coastal line than measuring it with a one-foot (a) Yardstick

(b) One-foot ruler

Figure 5.3 Measuring the rough line of England. (a) Unit = 200 km, length = 2400 km (approx.); (b) Unit = 50 km, length 3400 km (approx.) (Source: www.en.wikipedia.org.)

68 Borderless

Leadership

ruler. But this leads to a paradox. Why stop at a foot: Why not measure in inches?

Why not millimeters? Eventually the coastline turns out to be infi nitely long, and that measurement is clearly absurd.

So if measuring the coastline of Britain with a stick is absurd, how can we describe the complexity of the coastline in a more meaningful way? Why is it important that we fi nd a better way to describe it at all? It’s important because understanding the nature and complexity of any coastline allows scientists to model soil erosion, just as understanding the complexity of a forest allows scientists to model the impact of trees on the formation of carbon dioxide in the atmosphere.

For movie fans, having the proper way to model the complexity of moun-

tains and valleys allows graphic designers at Lucasfi lm, for example, to produce computer-generated landscapes for movies like Star Wars.

Mandelbrot’s ability to see the world diff erently helped him realize that

the complexity of nature’s roughness is actually the sum of simple basic units that repeat themselves multiple times to form a complex system. His empirical observations illustrated the fact that the traditional way of “measuring” anything with a long yardstick is meaningless.

Traditional geometry is not a good representation of nature and leads to

inaccurate conclusions because the smooth geometric shapes we learned in

school—triangles, squares, and circles—are inadequate to represent the com-

plex “roughness” of naturally occurring systems on Earth, from mountain

ranges, coastlines, and river basins to blood vessels and lung systems and the formation of clouds and the clustering of galaxies.

To gain a more practical understanding of complex systems, Mandelbrot

looked beyond simple metrics to identify better ways of describing the world.

Today, you can read about Mandelbrot’s unconventional but realistic views of the world in an IBM report on fractal geometry. An excerpt reads like this:

“Geometry: Its principles are taught to young students

across the world . . . This classical, or Euclidean, geom-

etry is perfectly suited for the world that humans have cre-

ated. But if one considers the structures that are present

in nature, those which are beyond the realm of smooth

human construction, many of these rules disappear.

“Clouds are not perfect spheres, mountains are not sym-

metrical cones, and lightning does not travel in straight

lines. Nature is rough, and until very recently this rough-

ness was impossible to measure. The discovery of fractal

geometry has made it possible to mathematically explore

the kinds of rough irregularities that exist in nature. ”6

In Search of the Human Fractal 69

Just as Mandelbrot rejected traditional geometry as a useful but oversimpli-fi ed way to represent the “roughness” of natural systems, I reject the notion that the world’s population can be understood through useful but oversimplifi ed economic indexes and geographic boundaries.

My hypothesis is that humans, not being man-made, develop according to rules of nature. It’s now well accepted that fractals are found throughout the human body: in the blood vessel system, the structure of the lungs, and the rhythm of the heartbeat.

Th

is is not surprising if we consider that we are a product of nature. It’s my contention that Mandelbrot’s fractals can also be found in human behavior.

Th

ese fractals exist among groups of people just as they occur in groups of

trees in a forest. Once we look for fractals in human behavior, we can use them to better understand the “roughness” of human behavior and model its complexity.

 If you look at the surface, you see complexity . . . but do not look at what you see but at what it took to produce what you see.

— Benoit Mandelbrot*

Companies operating in emerging markets already know that they can’t

address local markets with a yardstick mentality that fi ts all sizes. As local consumers grow more sophisticated and demand locally relevant products, execu-

tives are scratching their heads about how to understand and address the needs and interests of specifi c groups of consumers, almost to the individual level.

Globalization has made it necessary to fi nd new ways to understand and better model the complexities of human nature and human behavior.

The business equivalent of Mandelbrot’s approach is that

the complexity of the human race can be better under-

stood and managed by identifying human fractals that

repeat themselves over and over again, generating the

complex global population that our brain is used to seeing.

Fractals in Human Nature

Although I am not a mathematician and am not about to propose a mathemati-

cal theory around a “human fractal,” I do believe one could be made and argued brilliantly. What I do have is a doctorate degree in engineering and extensive business experience in international markets, and I am trained and naturally inclined to put new knowledge to work fast. For that reason, I’m using this parallelism with Mandelbrot’s fractal geometry to suggest that by considering

* Rational Th inking Styles and Natural Intelligence, Phyllis Chiason, ed., 2002.

70 Borderless

Leadership

this new paradigm, human interaction—both personal and business—becomes

much clearer and more manageable.

Once we understand how to make good use of our self-similarities as individuals, we can consistently accomplish success working with and through diverse groups of people.

For the skeptical reader, if humans are part of nature, why would nature create humans diff erently from the way it creates mountains, rivers, and trees? And why would nature use fractals to build the complexity of the human body but skip the brain, emotions, and personalities?

Like a tree that starts from a seed and grows from small to larger branches until it reaches maturity, so do human beings start from a seed and grow to become a replica of their original “branch.” All trees are born the same way, with similar characteristics, which include growing in the direction of light used for nutrition and survival. But trees’ ultimate health and growth depend on their surroundings. Th

eir life cycle is aff ected by natural events (such as

storms and fi re) as well as by their interaction with other trees, plants, and animals. A tree that has limited access to light may not develop to its fullest, and one that is infested by plague may not survive long.

Similarly, humans’ life cycles are dictated by their interaction with society, other species, and the forces of nature. We are all born the same way and pro-grammed to search for food and shelter to survive. Our ultimate health and

growth depend on our surroundings. While the environment shapes the way

we handle emotions and develop our personalities, we are all born into groups with the same toolbox of emotional capabilities, talents, and personality types.

On the surface, we are very complex individuals, but if, as Mandelbrot pro-

poses, we look not at what we see on the surface but to what originally took place to create that complex human personality in front of us, we can actually see the human fractal at the core of a person. Th

at is, we can identify individuals

for what they are, regardless of the complexities added by circumstances and the environment in which they were raised and educated.

It is not uncommon that we hear people say that the eyes are the windows to the soul or that they can reach into the hearts of people. Intuitively we believe that there is something in each human being that helps us uncover the real person behind the façade. Th

at something is a human fractal. We need to bring to

our consciousness what we intuitively already know.

We then need to systematize it in a way that helps us relate to the myriad strangers around us so we can achieve personal satisfaction and business success.

Just as scientists focus on understanding a single tree to extrapolate and understand the complexity of a forest, we can extrapolate to better understand the complexity of the world population by focusing on individuals and identifying a set of personality and character traits (human fractals) that repeats itself among people.

In Search of the Human Fractal 71

Practical Applications

Try this exercise to get your mind started in this direction:

Imagine you are cooking something special that requires a variety of fruits, all within the citrus family: lemons, limes, oranges, grapefruits, and tangerines.

Th

ey all look diff erent from the outside: Some are yellow, some are green, and some are orange, and they come in diff erent sizes. Quick! Th

irty seconds on the

clock! How many similarities can you identify among the fruits?

Th

ese are the similarities that I observe when cutting them in half around

the circumference:

1. All have a soft, porous skin

2. All have seeds

3. All are juicy

4. All show ten separate sections

5. All have an outer layer or rind

Th

ere you go: fi ve similarities among fruits of diff erent size and color. Th e

next time you come across an unfamiliar fruit, after you look inside and discover that it has these same characteristics, you can safely say that it belongs to the citrus family, regardless of how diff erent it may look on the outside.

Th

e same exercise applies to people. Just as you can do with citrus fruits,

instead of classifying people based on external image, you will start classifying people by their inner characteristics. For example:

1. Honesty

6. Responsibility

2. Integrity

7. Control

3. Generosity

8. Friendliness

4. Insecurity

9. Aloofness

5.

Envy

10.

Courage

Th

is set of characteristics is a human fractal that repeats with self-similarity around the world. If we can fi nd honest and courageous people at home, we

can also fi nd them abroad. Th

is way of classifying people, regardless of where

they live or how they look, is a powerful tool for identifying people with whom you may want to establish a relationship. It also helps you steer away from those who don’t satisfy your values and standards and can bring you more trouble

than benefi ts.

Th

anks to our similarities we can:

• Communicate eff ectively

• Close win–win deals

72 Borderless

Leadership

• Select trustworthy partners

• Select reliable suppliers

• Preserve strategic alliances

• Understand and motivate a multi-ethnic global workforce

Make a list of the personality traits you see in those you like and love, and then set out to fi nd them among people you barely know. You will fi nd them in people working in every company and in every city you happen to live and work in. You already know how to handle them, and I can guarantee that it’s no diff erent when you travel and work overseas.

Regardless of the degree of development and industrialization of a country, people are just people, just like trees are trees.

From the Passing of Time to the Essence of Things

My methodology for understanding and connecting with people from any cul-

ture is based on the ability to identify fractals and self-similarities occurring in humans. Th

is skill can be learned and developed. All it takes is direct observa-

tion and practice.

Th

e following story provides ideas for you to try anywhere you happen to be:

Every day of the week, rain or shine, hot or cold, the young girl rode a bus to school. It was not a school bus. In her time, in her country, the concept of school buses didn’t exist, and owning a car was still a novelty even for families of means. In a city with several million, public buses were always over-crowded with people of diverse age and social background going to school

or work. The city was spread out, making the ride to school long and boring.

But this was never a problem for a young girl with a curious and inquisitive mind, fond of inventing games inside her head to keep her occupied.

Because of her small size, one of her favorite mind games was to observe the hands of those sitting or standing near her on the bus. At first, the challenge was to imagine something about people just from watching their hands—not

faces, or clothing or gender, just their hands. It didn’t matter if her guesses were right or wrong. It was just a game to pass time. The more hands she

observed, the more she learned to differentiate features, and soon she was

classifying hands under simple labels: artistic hands, working hands, romantic hands, aggressive hands, submissive hands.

To make the game more entertaining, she decided to form an opinion of per-

fect strangers based first on their hands and then try to match the hands to facial features and expressions. Did artistic hands go together with an artistic

In Search of the Human Fractal 73

face? Did an aggressive looking person also have “aggressive” hands? With

time, her game expanded to guessing professions and emotions: Could she

infer just by analyzing hands if someone was a secretary, a dentist, or an

accountant? Could she infer if they were happy or unhappy?

She knew that her conclusions were totally subjective, because she couldn’t possibly confirm her observations by going around asking people about

their professions or emotions. But that was not the point of the game. The

point was to make the long trip to school seem shorter by keeping herself

mentally entertained.

What the young girl didn’t know at the time was that her brain was accu-

mulating a large database of valuable information about external human

characteristics.

As she grew older, the game of observing people became second nature,

and the mental database of human characteristics continued to grow, and

her ability to confirm her predictions through trial and error evolved. The ability to “read” people eventually became a professional attribute.

From a young age, I had always been fascinated by people. What started

as a game to pass idle time on a bus became a habit deeply ingrained in my

daily routine, an unconscious exercise that kicked in every time I met new co-workers, new clients, or strangers living in urban and rural areas of the world.

As my practical human-behavior database increased, I continued to fi ne tune my ability to read people. My natural curiosity didn’t diminish with age and has been a defi nitive factor in steering and developing a successful career in international business.

Curiosity and well-trained observation skills also helped expand the scope

of my research from analyzing people to analyzing situations at home and in foreign countries. When working with Fortune 500 companies, for example,

I became skilled at quickly identifying internal ineffi

ciencies across functions

based on how people behaved and interacted.

Breaks and redundancies in communication and workfl ows within divi-

sions or work teams would jump out at me almost instantly. When I started

doing business in foreign countries, I was able to expand and develop patterns of human characteristics and people-driven operational effi

ciencies (or lack

thereof) across cultures.

Th

e methodology I initially developed consisted of focusing on three levels

of human expression:

1. Physical expressions. Eye stare (warm or calculating), voice infl exion (passionate or detached), hand gestures (calm or nervous), mouth setting

74 Borderless

Leadership

(pleasant or sour), and touch (body language open and confi dent or

guarded and suspicious). As an aside, there are 43 facial muscles that

can combine to produce 10,000 expressions. Fortunately, you just need

to study a few to get excellent results. Typical clues: a smile without eye wrinkles is not a smile, a sagging mouth indicates deception, a hand going

to the back of the neck or scratching skin may expose manipulation, a fi st indicates anger, a smirk indicates disgust, and a twitching mouth indicates contempt or impatience.

2. Basic attitudes (and opposites). Straightforward (dishonest), trustworthy (corrupt), capable (inept), confi dent (insecure), frank (evasive), witty (dull), anxious (comfortable), sharp (slow), analytical (illogical), courageous (cow-ardly), creative (unimaginative), compassionate (unfeeling), shrewd (naïve), selfl ess (selfi sh), good-natured (vicious), and witty (boring).

3. Character attributes. Wisdom, intelligence, veracity, knowledge, integrity, aggressiveness, compassion, cruelty, and loyalty.

Traveling outside major cities in emerging markets created opportunities to interact with a wide range of local citizens in diverse social and work settings.

Culture, economic conditions, and geographic location notwithstanding, what has consistently called my attention is not how diff erent people seem to be but how similar they actually are.

The important thing to remember is that it doesn’t take a

lifetime to learn how to “read” people. The process out-

lined here gives you a jump-start and gets results in just a

few weeks.

Th

e range of diff erent situations in which I have had the opportunity to verify my hypothesis on self-similarity is wide. As mentioned earlier in the book, these are the kind of situations I have experienced in the course of my business travel:

• Leading meetings in the middle of a guerrilla path in Central America while conducting business with more than fi fty farmers in remote rural areas.

• Conducting negotiations with senior board members in sophisticated

business environments in progressive emerging countries.

• Leaving a country in a hurry on corporate orders because of credible

threats of possible kidnapping of American citizens.

• Receiving personal threats from strong competitors when successfully

launching a new international venture.

• Discouraging robbery attempts on busy streets in foreign countries.

• Handling threatening mob situations in rural areas in Central Asia.

In Search of the Human Fractal 75

On each one of these occasions, I have made use of my understanding of

human nature and also gathered valuable information, not in the way a scientist might do it but through the eyes and savvy of a pragmatic business traveler.

Th

is extensive research has corroborated my premise that no matter where we are, we can fi nd the right people to bring into our personal and business circles, as long as we have the open mindset that transcends ethnicity, language, religion, political preferences, social strata, economic environment, customs, personal preferences, and other factors that aff ect human behavior in social or business settings.

You may have this skill right now but are not using or developing it. Sharpening this skill will enhance your ability to communicate eff ectively, choose partners wisely, understand the unspoken needs of both sides across a negotiation table, develop meaningful strategies and value propositions, and drive complex new businesses to a successful conclusion.

While systematically developing this skill, keep in mind what I call the

“3ARE”:

• Acquired—You can acquire and start developing this skill right now.

• Accessible—Th

e conduit you need to collect new information is already

at hand, ready to be used (see next section).

• Applicable—You can apply this skill to your benefi t with everyone.

• Repeatable—You can make eff ective use of this skill anytime, anywhere.

• Expandable—You can build a database of actionable knowledge as large as you wish.

Coming to Our Senses—Literally

As mentioned, the conduit you need to collect new information—and develop

the skills that allow you to connect with diverse groups of people—is already at hand and ready to be used. Th

is conduit is your nervous system.

I am not talking about the traditional way we think about the nervous sys-

tem, but rather about new scientifi c discoveries that are helping explain how the human brain collects and interprets information. We know the nervous system is composed of nerve cells, called neurons, which are present in our body in staggering numbers; there are more than 100 billion neurons in each person’s brain.

Part of our nervous system is referred to as voluntary, in the sense that is activated with our knowledge—for example, when we get up and walk or move our

arms to reach for a cup of coff ee. Another part of the nervous system is called involuntary because it acts without our participation; it controls activities such as breathing, heart rhythm, and metabolism.7

Th

e purpose of the nervous system is to help you interact with the outside world and make the right choices. It collects information that comes through your senses

76 Borderless

Leadership

and through the spinal cord—eyes, ears, nose, mouth, skin, joints, and muscles. It processes this information and sends electrical signals to the brain. Th

e brain uses

this information to send instructions that help you react, think, remember, and make decisions based on the type of information and the way it is processed.

Because your brain reacts based on the information it receives, the more

practical and diverse data you can collect and feed to your nervous system, the more information your brain has available to help you make better choices and better decisions.

Here is a simple example of how the brain works based on the information

we choose to feed it.

When my son was fifteen years old, he and I teamed up to help him learn

how to drive a car. We started in deserted areas with no traffic or pedestrians, and as his confidence grew, we ventured into more populated areas.

Eventually, he was comfortable driving on busy streets.

That’s when I started to entice him to think outside the mechanics of driving and traffic regulations. As he drove, I would ask “What could happen right

now that requires you to make a quick decision?”

Some of the options we came up with were: (1) a kid could suddenly run from behind a parked car and cross our path; (2) a car could suddenly turn into

the lane we were using; (3) a person exiting a public bus could cross in front of the bus, unseen by oncoming traffic, and cross our lane; and (4) the car in front of us could face a similar experience and brake unexpectedly.

He learned then to expect the unexpected, and to read “car body language,”

focusing on the slight change of direction of other cars’ tires to anticipate where the driver was going before it became obvious. He learned to search

for shadows under the front wheels of a bus at a bus stop to detect if children or adults were crossing in front of the bus and might suddenly appear

in front of his car.

Today, he often comments on how well this training has helped him antici-

pate maneuvers and make the right decision in a split second.

Th

is process is something that many of us have to learn through real life experiences, but by bringing up diff erent scenarios for him to consider, my son was able to simulate experiences and learn from them. It took a little longer than just learning the basics, but he was more eff ective in anticipating challenges, and he used these pre-defi ned scenarios to react more rapidly to unexpected situations.

Feeding our brains with a diverse range of information is

like putting information into your computer or doing an

In Search of the Human Fractal 77

Internet search. The information will be there when you

need it, almost instantly.

Better yet, if you have already visualized a possible out-

come, then when that situation presents itself, your brain

already knows the solution, and you can make the right

decision faster.

Retraining the way our nervous system collects and processes information is a simple and fun exercise that can generate immediate results. All you need to do is “sense” the world in a diff erent way.

Research suggests that what our senses register is closely linked to our memories. If we grew up with certain preconceived ideas, either our own or those instilled by society, we are likely to react to external stimuli in the fashion in which we have been “trained” to react. But instead of remaining stuck with old ideas, we can choose to build a new set of information that better refl ects the realities of the world today.

In his paper entitled Decision Th

 eory: What “Should” the Nervous System Do? 8

Konrad Körding, Associate Professor in Physical Medicine and Rehabilitation Physiology at Northwestern University, wrote:

The nervous system constantly integrates information over time, and a range of new studies analyzed how it does so.9 In many such experiments, one of

two stimuli is given, for example either a stimulus that moves to the right or a stimulus that moves to the left.

If the stimulus is sufficiently noisy, the nervous system needs to integrate information over an extended period of time to make a good decision.

Neurons were found that exhibit activities that correlate with the predicted process of optimal information integration over time. The nervous system

takes into account probabilistic knowledge of potential rewards when inte-

grating evidence for decision making.10 The resulting models are particularly useful because they have a normative component (optimal integration of

evidence) while having a straightforward descriptive component (neurons

can integrate inputs over time).

Another intriguing set of studies recently conducted fi rst by neurologists at the University of Parma and then by UCLA and the University of London

researchers, among others, indicate that neurons are better at multitasking than originally thought. Routine laboratory studies measuring the activity of neurons in monkeys showed that when a monkey reaches out to grab a peanut, a neuron consistently lights up. Th

is motion-specifi c neuron is called a motor neuron.

78 Borderless

Leadership

But scientists at the University of Parma accidentally discovered that some neurons lit up not only when a monkey grabbed a peanut, but also when the

monkey saw someone else grab a peanut. In other words, some neurons allow

the monkey to see and also “experience” what the monkey is seeing.

Th

ese neurons are called mirror neurons, and until a few years ago, they had never before been observed at the cellular level.

Mirror neurons also exist in humans, and research has increased our under-

standing of how they operate. Researchers are concluding that mirror neurons help explain why some people “suff er” when they see other people suff er. In sports, for example, we see fans making all kinds of facial expressions while yelling, jumping, pulling their hair, crying, cheering, and generally exhibiting emotions that seem utterly out of control.

What is happening is that some fans get so immersed in the game that they

experience the same frustrations, stress, and joy as those playing the game; they are not only seeing or watching but also experiencing the intensity of the game.

Other spectators consider these to be exaggerated reactions to a simple game.

Th

at’s because not everyone has the same number of mirror neurons and hence

not everyone reacts in the same way.

According to Daniel Glaser, a researcher at the University of London11:

“What we’ve found is the mechanism that underlies some-

thing which is absolutely fundamental to the way that we

see other people in the world.”

— Daniel Glaser

Mirror neurons help us “connect” with others at a diff erent level. Th

ey may

be the reason why yawning and laughing are contagious; they allow us to both see and experience what others are doing.

Th

ey may also be behind the fact that we empathize with people who act like

us, which may explain why job seekers are advised to mimic their interviewers’

body language to increase “bonding” and likeness.

Although everyone has mirror neurons, their number varies from person to

person. Studies involving entire families indicate that they may be hereditary.

Also, autistic individuals have been found to have fewer than average mirror neurons, which helps explain why they learn considerably less than non-autistic people from socializing.

Furthermore, studies are confi rming these observations and fi nding a dis-

tinct correlation between the existence of mirror neurons and empathy—the

feeling that you understand and share other people’s experiences and emotions; the ability to share someone else’s feelings.

In Search of the Human Fractal 79

Mirror neurons are behind our display of empathy toward others. Using the

story of my son learning to drive, and having experienced the benefi t of scenario playing, I believe that we can train our brains to see more than we are seeing today. It may be that by doing so we let the mirror neurons do their job without our blocking the information that our brain could receive.

In sum, to understand human behavior we need to literally come to our senses and open our mind to new stimuli. Just as Mandelbrot saw nature from a diff erent angle and was able to break down nature’s complexity into simple, repetitive fractals, so can you start seeing the world and its inhabitants from a fresh perspective. You will break down the complexity of human behavior and understand what at fi rst glance seems incomprehensible.

Start today. Let your mirror neurons gather and process information without the interference of pre-conceived ideas. Th

is way your brain will receive objective

information and help you make the right decisions. It’s amazing how many clues people are continuously send ing out about themselves, only to have them ignored or misread by the average observer. Next we will examine a few of these commonly ignored clues to give you ideas on how to sharpen your observation skills.

Chapter Six

First Impressions—

Skewed and Backwards

 Th

 e greatest actors aren’t what you would

 call beautiful sex symbols.

— Brad Pitt*

Job seekers know everything about the importance of good fi rst impressions.

During an interview, you want to look your best and be on your best behavior to make a positive impression on your interviewer. Professional coaches might tell you to mimic the interviewer’s gestures and body language to connect at a deeper personal level. If the interviewer leans forward, you lean forward; if he or she smiles, you smile; and so forth.

For the most part, this game works because it’s easier to judge a book by its cover, so we like people who, on the outside, appear to be like us; they seem confi dent and appear to fi t within our normal circle of infl uence. We are convinced that each person’s exterior is a refl ection of their personality and value system.

Undoubtedly, if we like what we see at fi rst glance, we are more inclined to listen to what they have to say.

Th

e opposite happens when we dislike the external appearance of the person

in front of us. If it doesn’t conform to our expectations, or if we have a preconceived notion of a particular type of person, we close our mind and reject the idea of uncovering who this person really is.

* Brad Pitt Quotes. BrainyQuote.com, Xplore Inc, 2018. https://www.brainyquote.

com/quotes/brad_pitt_463943, accessed February 27, 2018.

81

82 Borderless

Leadership

Appearances Are Deceptive, Character Is Not

Using fi rst impressions as the yardstick to appraise a person can easily backfi re when you are dealing with foreign nationals who look diff erent from what you consider as the norm. When interacting with other cultures, most people focus almost entirely on external factors:

• Appearance

• Clothing

• Language

• Food

• Habits and mannerisms

Because fi rst impressions are based on past experience and pre-conceived

notions, many Westerners are uncomfortable with and likely to be disinclined to interact with people who look and dress diff erently. Th

is would be an unfor-

tunate decision, because those judging by external appearances would miss out on the opportunity to meet some of the smartest, fairest, and progressive individuals I have ever met.

Focusing on uncovering and understanding the individual behind the outer

appearance is the key to identifying the kind of person you want to befriend or work with.

 Consider this:

Even when the behavior of societies, as groups of people, may diff er signifi cantly from each other (the topic of the next section), people within those societies exhibit remarkable similarities when it comes to personality traits (e.g., energetic, enthusiastic, and optimistic) and internal character traits (e.g., honest, trustworthy, and fair).

We know we cannot judge the character of a person based on external image

alone. If we could, then job interviews would not be necessary; we would just hire the person whose external appearance we like the most. We can only imagine the disastrous consequences of such an approach, yet we are susceptible to doing it because it’s the path of least resistance.

It follows that one of the most important shifts in mindset necessary to succeed in today’s globalized environment is to retrain your brain to go beyond external appearances and superfi cial assumptions about personality traits. Th is

will allow you to uncover the full potential that people diff erent from your norm may bring to your personal and working life. You will be surprised at the results and will benefi t from expanding the database of people you can trust.

First Impressions—Skewed and Backwards 83

 Why Is this important?

It’s well documented that one of the main barriers to business success today is the signifi cant lack of trust that exists between international partners.

Lack of trust is not a refl ection of intentional actions but is largely a subconscious reaction to a lack of familiarity with and understanding of others. When we deal with family members and close friends, we understand their behavior and can manage the relationship.

But when we deal with people of other cultures, that level of familiarity and understanding is absent, and we fi nd it diffi

cult to interact, let alone develop

meaningful relationships and trust with strangers. It’s about not being able to grab hold of the familiar patterns.

We lose perspective on the true indicators of a person’s character because we confl ate the superfi cial traits for the underlying truth. Without the superfi cial traits to lean on as a short-cut, we tend to be confused by people who are new to us.

Busy as we are, we fi nd it much easier to jump to conclusions and avoid the unfamiliar than to change the way we collect information. We think this way solely because we have been conditioned to do so. Remember that young children don’t discriminate against anyone when making friends. We learn to categorize people later, as we grow older and are more infl uenced by societal norms predominant in our environment.

In the process, we suppress the curiosity to learn and the intuitive openness toward others we are born with. In the past, no major consequences resulted from this societal practice because the world was well compartmentalized.

But in today’s globalized and borderless world, when we are so exposed to

people who appear to be so diff erent from us, we need to realize that this mindset is outdated, démodé. In fact, it’s so old-fashioned that it creates more trouble and anxiety for us than it’s worth. It fails to help us deal with today’s realities.

Let’s fi gure out how to modify the way we gather information through

observation.

Sometimes we come to amazing realizations in an indirect fashion. Th at

happened to me years ago, when I had just started to travel for business with clients of diff erent nationalities. In spite of their obvious external and cultural diff erences, I noticed that they all reacted enthusiastically to the natural beauty of the particular places we were visiting.

You may have experienced a situation yourself when you or other people visiting new cities or countries exclaim: “Oh, look, what a beautiful view. It reminds me of (a place in their country); it looks just like this.” A person from Alaska, for instance, may feel “at home” on the glaciers of Patagonia, and a fruit grower or

84 Borderless

Leadership

wine maker from California may feel at home in the central region of Chile, where the Pacifi c coast resembles California’s Highway 1 right down to the yellow wildfl owers and the sea lions sunbathing on the rocks.

Th

e more you travel, the more you realize that there are a fi nite number of

landscapes around the world: valleys and mountains, rivers and oceans, forests and deserts. Subconsciously, these geographic similarities help people feel at home in otherwise unfamiliar territory (thus the enthusiastic response to familiar places). Th

e moment we see something we recognize as familiar, we relax and

enjoy the moment.

Based on the reaction of a wide range of people to visual stimuli, I started to notice and make notes on the signifi cant similarities in behavior that existed in people across cultures and backgrounds. After a while, I could often predict their reactions to diff erent situations. Th

e personal experience I accumulated

over two decades of international travel led me to conclude that people across cultures are very similar to each other and share a common set of personality and character traits.

Th

e realization that people from around the world share a common set of char-

acteristics that is repetitive, comprehensible, and manageable has proven accurate time after time as I travel the world. You may have also experienced the fact that the moment you meet a stranger who reminds you of a friend or a relative you like, you relax, open your mind to the experience, and enjoy the interaction.

Th

is means that instead of trying to understand people from other cultures,

you just need to treat them as one of your own and assess their personality and character traits that are already familiar to you. Th

e world is signifi cantly sim-

plifi ed when you use these new metrics: a manageable set of human (personality and character) traits.

A common set of human traits repeats itself again and

again throughout the world population.

I invite you to make this discovery on your own. Once you embrace this

premise, the initiative of understanding, relating, and connecting to people in other countries becomes as attainable as building relationships with new co-workers in your offi

ce. No matter where you live and work, you can identify

the human traits of those around you and manage them according to affi

nity,

interests, and needs.

At work, for example, we are constantly pondering how to get along with

those around us, and depending on the situation, we may decide to like someone, compromise, or get out of the way and move on. It’s no diff erent when we deal with people outside our own country.

First Impressions—Skewed and Backwards 85

 Try this at work tomorrow:

Make a private list of the people you like and dislike. Th

en write down two

or three dominant personality traits each of them exhibits that you fi nd either enjoyable or annoying. You’ll end up with a fi nite number of primary personalities, like those listed in Figure 6.1.

Th

ose odious people who make your life diffi

cult at work are everywhere,

and so are the wonderful people who are always there to support you. All you need to do is adjust your mindset to “see” them for what they are, regardless of nationality, ethnicity, customs, and beliefs.

 Leaders—attract people like

 Protectors—care for those with

magnets.

real or imaginary needs.

 Doers—focus on getting the

 Meddlers—plot to overthrow

job done.

any kind of leadership.

 Procrastinators—leave every-

 Machiavellians—play chess with

thing for tomorrow.

human beings.

 Cheerleaders—organize social  Destabilizers—dislike every-

events.

thing that works.

 Realists—pour water on any

 Victims—unhappy and miser-

celebration.

able by defi nition.

 Idealists—dream of endless

 Bullies—talk loud to hide

possibilities.

insecurities.

 Control freaks—delegation is

 Pretenders—all smoke and mir-

not in their vocabulary.

rors with no substance.

 Mediators—reconcile every-

 Yes-sayers—agree, unquestion-

thing and everyone.

ably, with authority.

 Bureaucrats—regulate your

every move.

Figure 6.1 Personalities found in every corner of the world.

As you expand this exercise to foreign nationals, you will discover that the list is no diff erent. Th

ey exhibit the same personality traits as everyone else. I

guarantee that once you realize and internalize this piece of information, you will fi nd that no matter where you go in the world, the same personality traits show up among those around you.

Th

e more you put this exercise into practice, the more you’ll discover the accuracy of this simple statement. Bring this concept to your conscious level, and eventually

86 Borderless

Leadership

you will make this practice an intuitive one. Aim at becoming a better “reader of personalities,” and you will be more eff ective at connecting with total strangers, identifying those you want to relate with and those you want to avoid.

You should not be more concerned about relating to

people in other countries than you are about relating to

people you work with when joining a new company.

 Does this sound too easy to be true on a global scale?

Yes and no.

As in sports, developing and fi ne-tuning new skills requires dedication, practice, and consistency. And there are always exceptions to the rule. Some cultures appear to be more inscrutable than others, but it has been my experience that this is more perception than reality. If you encounter people who are diffi cult to

read, don’t let that deter you. Just treat them as you would treat any other person, and you are likely to discover that they can be as approachable and friendly as most. In Chapter 9: R eal-Life Anecdotes from a Business Globetrotter, I share a story about my interaction with a seemingly inscrutable Chinese man.

Depending on your own personality, disposition, and experiences, you may

fi nd it easy or diffi

cult to embrace the notion that people around the world

are “just like us.” Both kinds of reactions—“too much trust” and “too little trust”—need to be managed.

People who are “too friendly” and “too trusting” toward strangers leave themselves open to unpleasant or even dangerous experiences. On the other hand, those who reject the notion that others are just like us may miss the opportunity to succeed through working with others by attempting to isolate themselves in a global world in which isolation is no longer possible.

Give yourself and others the opportunity

to uncover the inner self.

By ignoring the external image, you give yourself the gift of discovering excellent human beings among perfect strangers in every country. For the most part, strangers you come across while you travel are also mothers, fathers, brothers, sisters, and grandparents.

Th

ey may be wearing high heels and designer suits in America or brightly

colored dresses, turbans, and sandals in Africa. But inside, they share similar

First Impressions—Skewed and Backwards 87

values, behavior patterns, concerns, fears, and qualities such as pride, tenacity, courage, and the pursuit of happiness. Th

ey may be social or antisocial, friendly

or unfriendly, optimists or pessimists, trustworthy or corrupt, and so on. Th e

point is that behind their external appearances, these human beings are just as valuable, intelligent, funny, and wise as the people we meet back home.

A common mistake that I have observed Western executives make is that they

often confuse personality with character traits. Th

us foreigners who are impec-

cably dressed in Western-style clothes and communicate eff ectively in English may be attributed character traits they don’t possess, such as honesty and trustworthiness. Only later it is discovered that they were shrewd con-men—and by then it is too late.

You are as likely to discover a gem dressed in

rags as a crook dressed in silk.

I have helped clients expose pretenders by asking the right questions and

listening carefully for hollow but carefully formulated answers. By the same token, foreigners who appear to be clumsy and lack fl uency in English shouldn’t be dismissed as potential allies. What they lack in personality may be amply surpassed with knowledge, honesty, and loyalty.

This reminds me of a young man I met while traveling through the Saudi

Arabian desert. My chauffeur (a necessity because, at that time, women still could not drive in Saudi Arabia) was driving me to my office, located outside the city where I lived, when we came upon a herd of camels crossing the road guided by a young shepherd. There was a desert sandstorm blowing in the

area, and for protection, the shepherd was wearing a turban that covered

most of his face. I asked my driver to stop the car so I could take a picture of the young man. Half expecting indifference on his part, I was willing to take the picture of his back as he kept walking away from us behind his camels.

To my sheer delight, however, the young shepherd stopped to look at the

car and at me.

Realizing my intentions, he started to rearrange his turban to make sure it was properly in place. At that moment, he not only looked every inch the handsome boy he was but revealed his kind personality and sense of humor, which shone through his eyes as he waited for me to take the picture (Figure 6.2). What a memorable moment! This example shows that people define who they are by

what they see inside themselves, not by what society tells them to see.

88 Borderless

Leadership

Figure 6.2 The shepherd in the desert. (Source: © Z. Kraljevic)

Connecting to total strangers on a one-on-one level is not as diffi

cult as you

may think because there is a core set of personality and character traits that is common to all people regardless of the society they live in.

The familiar process we use to befriend a person

at home is readily exportable abroad.

I encourage you to corroborate this statement on your own. Th

is mindset

modifi er will allow you to “connect” on a personal level with strangers that at fi rst sight couldn’t be more diff erent from you and those you know.

Don’t Let Larger Patterns Fool You

Earlier, we discussed how macroeconomic data and traditional geographic borders are too broad to help us understand the behavior of regular citizens and individual consumers.

Economics and geography are not the only fi elds of study that produced large-scale data that were helpful in the past but are inadequate today. Sociology has also generated volumes of information after taking a generalized view of the world.

When studying the behavior of societies, sociologists have concluded that humanity can be divided into two major groups:

• Individualistic societies (also referred to as individualistic behavior, or individualism)

• Collectivistic societies (also referred to as collectivistic behavior, or collectivism)

First Impressions—Skewed and Backwards 89

Th

ere are volumes of in-depth studies of these two types of societies explaining how they behave.1 Undoubtedly, such studies have value and shouldn’t be discarded off hand. In fact, back in the 1980s, when there were about 160 countries in the world and the global population was approaching fi ve billion, it was appealing to believe that individuals operating in groups could be categorized by two convenient classes.

I was among those tempted to think that this characterization was a practi-

cal fi rst step in the process of understanding how and why people behaved in diff erent ways. Moreover, when I discussed the principal characteristics of these two types of societies with my college students and executive clients, they easily identifi ed with these characterizations.

But the nature of my international work kept me in regular and close contact with diverse groups of people in diff erent regions and settings. Th

is interaction

made me keenly aware of the accelerated social transformation taking place in the 1980s and 1990s and particularly in the 2000s. I came to the conclusion that such classifi cation no longer applies, not because it is intrinsically wrong, but because the world is not what it used to be.

Globalization has resulted in an increasingly interrelated society that makes the distinction between these two societal behaviors diffi

cult. Th

e concepts are

helpful, but to use them without further analysis and conditional provisions would be highly inaccurate and misleading.

Let me explain by starting with a simple defi nition of these two types of

societies. Note that I take a look at these societies solely from a practical business perspective, choosing intentionally not to engage in a deeper analysis as a sociologist, psychologist, or anthropologist might:

 • Collectivistic societies have a community orientation and tend to favor the success of the group over that of the individual. Collectivists are often

risk averse and seek safety in group consensus. Th

ey prefer a safe environ-

ment, both in business and on a personal level, and tend to count on their

superiors or other authority fi gures to guide their actions. Th

eir sense of

community is manifested in a high level of respect for their elders and

taking care of their extended families and neighbors.

 • Individualistic societies favor the success of the individual over the group.

Individualists prefer challenging environments in both their business and

personal life. Th

ey enjoy empowerment, have a higher tolerance for risk

taking, preferring to depend on their own capabilities to succeed. Th

ey

tend to make decisions based fi rst on individual gain and consider the

impact on the community second. Empowered as individuals, they tend

to disregard the wisdom of their elders and are less inclined to take care of extended families and neighbors the way collectivists might do.

90 Borderless

Leadership

As shown in Figure 6.3, studies further indicate that:

• Regions of the world that have generally been found to exhibit mainly

individualistic orientation are those normally referred to as the “Western

world” or “developed countries”:

o United States

o Australia

o Canada

o Northern European countries

Note that Japan, an industrialized country, is excluded from this list. Th

is is

because its society, while in transition, is still considered to exhibit mostly collectivistic characteristics.

Regions of the world that have generally been found to exhibit mainly a collectivistic orientation are those usually designated as non-industrialized countries (Figure 6.3).

Conventional Regional Orientation

Collectivism

Individualism

y Group Approach

y Individual Approach

¾ Africa

¾ USA

¾ Asia

¾ Northern Europe

¾ Latin America

¾ Australia

¾ Middle East

¾ Canada

© Zlatica Kraljevic.

Figure 6.3 Conventional behavioral orientations.

Past convention dictates that individualistic societies are generally found in countries that have access to advanced technology and produce value-added

products that attract high market prices and result in higher per capita income.

Likewise, past convention dictates that collectivistic societies are generally found in countries that depend heavily on the trade of non-processed agricultural products or the extraction and exportation of natural resources, both activities requiring low-skilled labor and low-income jobs and resulting in low per capita income. Figure 6.4 illustrates how the world was divided using this now outdated approach.

Unfortunately, the world is not as simple as Figure 6.4 may suggest, because globalization has transformed it into a vibrant place in which traditional societal

First Impressions—Skewed and Backwards 91

Figure 6.4 A generalized societal behavioral view of the world.

behavior is more and more integrated and where distinctions are becoming ever more blurred:

• First, migration patterns have altered the fabric of societies around the world. A good number of foreign nationals or naturalized individuals

living abroad have been born, raised, and educated in host countries, exposed to both collectivistic and individualistic behavior at home, in

school, and at work. Th

ey are likely to exhibit hybrid societal behavior. In

turn, they and their families have increased their levels of awareness and

infl uenced the views of the local society in which they live, thus contributing to a two-way transition toward a hybrid behavioral pattern.

• Second, the old defi nition of developing countries has been adjusted

to include “developing, frontier, and emerging markets.” Each of these

categories indicates a diff erent level of industrialization and income per capita. As poverty in these countries diminishes, a new middle class has

started to emerge and strengthen. Local citizens have access to higher per

capita income, which translates into improved sanitary living conditions

and better education and development. Having satisfi ed their basic needs,

they start moving higher in Maslow’s pyramid of needs and begin transi-

tioning into hybrid societal behavior.

A more accurate representation of the world’s societies is pictured in Figure 6.5.

Figure 6.5 A global society in transition.

92 Borderless

Leadership

Why is this observation important? Because being unaware of it may easily

lead you to wrong conclusions.

Th

e coexistence of collectivism and individualism in a single person is nei-

ther good nor bad. Both types of behaviors off er advantages and generate good results. But it can be confusing if stereotyping gets in the way. Typecasting individuals or groups of individuals based on pre-conceived notions of how

traditional societies behave is always risky. Generalizations preclude us from recognizing the root causes that are behind a particular human reaction.

While doing business in East Asia, I met a young woman who had just gradu-

ated with a degree in computer science. Her dream was to earn a doctor-

ate degree in the same field. Her mother, however, was worried. Girls that

are too smart, she believed, would find it difficult to marry because, in her words, “nobody likes a girl who is smarter than her husband.” The mother

was a product of a traditional collectivistic upbringing, and her expectation was that the daughter would marry and later care for her aging parents, a

custom deeply ingrained in her society. An unmarried daughter, she feared,

wouldn’t have the financial means to care for her aging parents.

The young woman was torn between the old practice dictated by her col-

lectivistic upbringing and her desire to pursue the education that she wanted and that was more in tune with the opportunities offered by the global market. She finally decided to pursue her dream and wait to see what the future might bring. Her rationale was that if she was as successful as she envisioned herself to be, not only would she be happier, but she would also have the

means to care for her parents, with or without a husband.

In the struggle between collectivism and individualism, the latter allowed her to choose the means by which she would satisfy the obligations dictated by

the former.

From a business perspective, conventional stereotyping involves higher risks than ever before. It would clearly be a mistake to classify this young woman as purely collectivistic based on her ethnic origin, unaware of the fact that she is transitioning from one type of society to another. Her strong determination to be highly successful to prove herself to her parents is likely to make her a formidable competitor for career advancement and financial success in the work environment.

Based on personal experience, I have selected some of the most contrasting

diff erences that exist between individuals raised in collectivistic and individualistic societies. We often observe these diff erences in routine interaction, but they can be particularly noticeable and, if not well understood, rather aggravating in the work environment.

First Impressions—Skewed and Backwards 93

Conventional Behaviors to Watch Out For

Although you may have no control over the way others think and behave, it’s within your power to modify your reaction to their environment. With practice you can:

• Read between the proverbial lines when interacting with foreign nationals.

• Anticipate barriers to achieving your objectives.

• Reposition your value propositions according to needs and interests.

• Identify the kind of people you want to be associated with.

• Develop more satisfactory relationships on a business and personal level.

• Become more aware of your surroundings.

• Anticipate potentially threatening situations.

• Adjust your business strategy and culture to meet local needs.

Th

e intent here is not to take a position on issues but to highlight them as

important characteristics of traditional cultures. By way of a disclaimer, it should also be noted that the primary diff erences described in this section are general and are advanced as a fi rst step in breaking down the process of understanding people’s behavior. As such, these diff erences apply mainly to individuals living in their own country, as opposed to those who have lived, studied, or worked in a foreign country, where close interaction with a diff erent environment may have altered their behavior.

With the forewarning that societies are in transition, and therefore citizens of a particular country cannot be “assigned” a particular set of behavioral characteristics, it can be argued that some generalizations are useful as a fi rst approximation. With that in mind, let’s examine some “typical” behavior that is still observed in certain regions, to point out diff erences between these two societies.

Let’s focus on only six of the most prominent behavioral diff erences I have found that aff ect the majority of business relations. Remember them, and you will start to understand why people make decisions the way they do, why they think the way they do, and why they behave the way they do (see Figure 6.6 on next page).

 1. Planning versus execution

Th

e Pareto Principle,2 also known as the 80/20 rule, states that for many events observed in societal behavior, roughly 80 percent of the eff ects come from 20 percent of the causes. Th

is doesn’t mean that all societies follow this rule in the

same fashion. Th

is is what I have observed in the business environment:

• Collectivistic societies tend to collect information and examine a situation until they feel 80 percent sure they have considered all the possibilities.

Th

e root cause for this intense analysis is that being wrong in front of

94 Borderless

Leadership

their peers or superiors is unbearable and can potentially be disgraceful for them and their families. Th

ey prefer to act with a high level of certainty in

the results, in part to protect their reputation in case the solution fails to achieve the desired results.

One of my clients was a government agency located in a country with a

predominantly collectivistic society. When we presented our proposal for a

major project, they told us that they liked our proposal the most, but ours was not as well-known a company as a famous multinational firm that was

competing for the same project.

Their dilemma was not that we couldn’t do the job. They were concerned

about what would happen if the results were different from what was

expected. They were convinced that members of the board would imme-

diately dismiss our results on the basis that our company didn’t have the

credibility to propose something out of the ordinary; those who had recom-

mended us over the larger company would risk losing face and possibly their jobs. In the end we won the project, but only after gaining access to the

board and convincing its members of our capabilities and benefits.

Conventional Differences in

Management Styles

Collectivism

Individualism

y Planning: 80/20 rule

y Execution: 80/20 rule

y Relationship driven

y Contract driven

y Central authority

y Distributed authority

y Paternalistic style

y Empowering style

y Socially oriented

y Financially oriented

y Formal

y Informal

© Zlatica Kraljevic

Figure 6.6 Conventional differences in management styles.

• By contrast, individualistic societies tend to be action-driven even when only 20 percent of the information may be available. Th

e expectation is that the

other 80 percent will be duly acquired during execution. Individualism doesn’t assign as much importance to mistakes as long as the end result is acceptable.

Winston Churchill once said: “Americans always do the right thing . . . after having exhausted all other possibilities.” In individualistic societies, action is considered more benefi cial than the alternative, and worth the risks.

First Impressions—Skewed and Backwards 95

 2. Paternalistic versus empowering styles

• Conventional view. Collectivistic societies have high regard and respect for senior leaders: the eldest of the tribe, the president of the company, the patriarch of the family. Older leaders have a paternalistic attitude toward their followers and dependents. Th

ey are protective and take care of things

for others instead of preparing them to be self-suffi

cient. Teachers, for exam-

ple, may reward memorization and obedience over debate and initiative.

• Conventional view. In contrast, individualistic societies tend to encourage children to exercise independent thinking, initiative, leadership, and

team spirit, and to develop communication skills. As they reach college

and join the workforce, they are ahead of their peers in collectivistic societies in terms of business performance.

Multinational companies may be surprised to find that the local workforce

lacks the business skills that are common in the Western world. They may not realize that the reason is not related to intelligence or lack of initiative but to local traditions influencing social behavior and education.

On the other hand, those raised in collectivistic societies may be surprised to find out that Westerners don’t tend to have extended families living all together or in the same neighborhood. They may not realize that individualism rewards independence, and thus family obligations are measured on a

different scale.

 3. Top-down decisions versus distributed decisions

• Conventional view. Collectivistic societies exhibit a central authority with a top-down decision pattern. While leaders may seek consensus

among other leaders, they don’t involve junior people in discussion and

analysis or in their decision-making. Subordinates are afraid to make

decisions, because the risk of “displeasing” the leader is just too big. In addition, those that exhibit independent thinking are shunned by their

peers into conformity for fear of upsetting the status quo.

• Conventional view. With the exception of the military, individualistic societies favor a decentralized decision pattern in which the business

decision-making process is distributed and shared with junior people at

the lower echelons in the hierarchy. Junior personnel are encouraged and

expected to use individual judgment in making decisions. Th

e willing-

ness to take risks is considered part of the job and is preferred over lack of initiative, as long as it doesn’t break the company.

96 Borderless

Leadership

 4. Relationship building versus contract signing

• Conventional view. Collectivistic societies make business decisions based on personal relations. Th

ey invest considerable time in getting to

know you as a prospective business partner. Th

ey make use of business

and social encounters to get a feel for what kind of person you really are

and to determine if you can be trusted or not. Th

e process emphasizes

initial social, non-business exchanges and progresses gradually toward

business discussions.

The executive team of a Fortune 500 company called on my services to help

them salvage a relationship with a foreign agency that had gone very well for some time and had suddenly started to come apart for unexplained reasons.

The project had significant strategic and financial value to my client.

For more than eighteen months, the executive team had been working dili-

gently with their counterparts in preparation for a formal presentation to the head of the organization and the board of directors. As the day of the official meeting drew closer, however, the previously friendly relationship with foreign management became distant, and inquiries about when the big meet-

ing might take place were met with evasive responses. The team realized

that they were becoming increasingly isolated; the door was being closed.

My mission was to find out the reason for this change of heart and identify a solution to salvage the situation. I was to operate in complete anonymity in regard to the identity of my client and the nature of the project. Working indirectly with sources close to the situation, I gathered seemingly unrelated pieces of information until a pattern started to emerge. Finally, the root

cause and solution to the problem became crystal clear.

The door had been closing because, unintentionally, the executive team had

offended the leader of the foreign organization by consulting first with his underling instead of briefing him directly on the intended goal. The offense was compounded by the fact that the client was a major, well-known multinational, and the foreign leader felt humiliated by being ignored for so long.

The solution was to provide an explanation of the well-intended approach and an apology from the client. The project and the relationship were salvaged, and I enjoyed repeat business from that client for many years afterward.

• Conventional view. Individualistic societies make decisions based on contract negotiations. Th

ey don’t spend much time building relations

and generally consider pre-contract social gatherings a waste of time.

Accustomed to the transparency and consistency of the legal system at

First Impressions—Skewed and Backwards 97

home, they rely on the signature at the bottom of the contract to engage

in business. Th

is explains why many international partnerships fail to

generate expected results.

 5. Formal versus informal interactions

• Conventional view. Collectivistic societies tend to be quite formal in their interactions among themselves and with outsiders. Because of their

respect for authority, leaders are treated with extreme care. People don’t

address leaders unless leaders address them fi rst and invite others to speak.

Titles are important and never ignored; they may even be bestowed on

elderly people in recognition of their wisdom. It is better to err by being too respectful than to risk off ending with informalities.

• Conventional view. Individualistic societies tend to be informal, and they operate under the concept that everyone is equal. Th

is is particularly so in

the U.S., where business people address each other by fi rst names, regardless of position. Titles and degrees are downplayed, in some cases to an extreme.

Formality in social and business environments is seen more as a political maneuver than a genuine recognition for individual accomplishment.

It’s worth noting that, except for academia, in American business circles

formal titles are considered snobbish and are played down. Informality is

encouraged in the interaction between younger professionals and super-

visors. On the other hand, European countries tend to be more formal than

in the U.S. For example, earning a doctorate degree significantly elevates a person among his or her peers, so in social and business circles they follow protocol and acknowledge higher education and titles (e.g., “Dr.” or “Dra.”).

The same holds true in collectivistic societies.

 6. Social versus fi nancial decisions

• Conventional view.

Collectivistic societies tend to make decisions based on

the well-being of the group and the community as a whole. In business, the

head of a company may decline to modernize the facilities if that would leave a good number of people without jobs. Given economic downturns, this practice is less common now than in the past, but it is still a higher priority in collectivistic societies than it is in individualistic societies. Th

e tendency to

protect the community is consistent with the belief that the authority or paternal fi gure is responsible for the well-being of the dependents. Th

us the leader is

expected to take care of those less fortunate. In turn, the leaders expect respect and devotion to the authority fi gure.

98 Borderless

Leadership

• Conventional view. Individualistic societies tend to make decisions that result in opportunities for the individual, not necessarily the community.

Th

is is not to say that the company may not adopt a community outreach

program, but the moment the economy is in trouble, the survival of the

business takes priority over the survival of the community. Th

is is consis-

tent with the belief that individuals are responsible for their own survival.

Loyalty and dependence are neither expected nor off ered.

Invariably, when I point out these six contrasting behaviors to a multi-

cultural audience, people start nodding in agreement even before I fi nish. Th ey

recognize common practices in their own countries, and more importantly,

they can now explain much of the behavior they have seen and experienced in other countries. Many of those listening to my lectures come to me saying:

 “I wish I would have known this earlier. It explains so many things.”

Hybrid Behavior

Globalization has intensifi ed global interaction, which is quickly modifying our traditional way of thinking. As a result, we see hybrid behaviors in which seemingly contrasting elements of collectivism and individualism can be exhibited by the same person depending on the occasion.

Hybrid behavior that defi es conventional thinking is becoming increasingly noticeable, particularly in urban areas, where people are more exposed to the eff ects of globalization. An example of hybrid behavior was illustrated in the earlier story of the Asian girl determined to earn a doctorate degree in computer science in spite of parental resistance and concerns.

To deal with this new blend of attitudes requires a higher degree of alert-ness. As you get more practice at reading human behavior and acquiring fresh knowledge about others, you will be able to sort through some hybrid behavior exhibited by those who have embraced globalization and/or have been exposed to a diff erent type of society for a period of time.

Don’t be surprised if you encounter individuals who have adopted the oppo-

site behavior than you might have expected, based on conventional views. In other words, an individualist may choose to become a collectivist after living in or studying collectivistic societies; the reverse also holds true. Th

is is to

say that the person observing a group from the outside becomes part of the

observed group.

While sharpening your people-reading skills, keep in mind that when in doubt, it’s always preferable to err on the side of the conventional behavior already described.

First Impressions—Skewed and Backwards 99

While working at the offices of an international company, I was invited to join a virtual meeting held weekly between professionals in the U.S. and their

counterparts in India.

Both teams were assembled in their respective conference rooms, which

were equipped with video and audio. At the convened time, without pream-

ble, the leader of the U.S. team got straight to the first point in the agenda.

For about an hour, the meeting was dominated by the U.S. team. Unless

asked specific questions, the Indian team remained silent. As decisions were clearly and quickly driven by the U.S. team, I was under the impression that the meeting was pro-forma and being used to communicate decisions rather

than engage in bilateral dialogue.

Taking advantage of a break, I commented on my lack of familiarity with the Indian team and asked them to share their names and titles. The response was instantaneous. The screen was suddenly filled with smiling and animated faces eager to become part of the conversation. Clearly, they welcomed the opportunity to be addressed as real people rather than just virtual images on a screen.

There had been no malice in the attitude of the U.S. team. This was clearly a difference in cultural behavior between an individualist and a collectivistic society.

When I became the leader of the U.S.–Indian team on a particular project,

however, I made changes. I gave more responsibilities to the Indian team and more opportunities to present at meetings. The result was higher integration, motivation, collaboration, and promotions. When I later visited India, I received a warm welcome and was presented with token gifts of appreciation. It was the beginning of long-lasting personal relationships.

In another example of hybrid behavior, one day I invited an Asian colleague to lunch as a way to strengthen our business relationship. Sensitive to his traditional culture, I made it a point of discussing non-business issues for a while, only to be interrupted halfway through by my friend; he thanked me

for the enjoyable conversation but also indicated that he was puzzled by the fact that I hadn’t yet brought up a specific proposal for discussion! Did he really mean what he said or was he being sarcastic, mocking those who skip

pleasantries and jump right into business? Still, being aware of the conventional views prevalent in each type of society, I knew that it was preferable to err on the side of politeness than to risk offending my friend by being insensitive to his national culture.

To recap, so far in this book we have discussed how an over-generalized geographic representation of the world is inaccurate and insuffi

cient to describe

today’s globalized world. We have looked at new eff orts by economists to further diff erentiate among geographic regions and concluded that these classifi cations still fall short of grouping like-countries, let alone like-people.

100 Borderless

Leadership

We have described a proven methodology to help unlock the mystery of

complex human behavior by dissecting the world into smaller and smaller

pieces until we can identify human fractals, a new metric that applies and helps uncover the striking similarities in character traits that exist among people all over the world.

We have also looked at the world from the traditional perspective of two

dominant kinds of societies that appear to behave in very diff erent ways and yet are currently evolving to exhibit hybrid behaviors that are becoming the norm rather than the exception.

Let’s now turn our attention to how you can internalize these new concepts

and adjust them to your own style. Eventually, they will even become second nature when you interact and connect with people you meet for the fi rst time.

PART IV

INTERNALIZATION

 Internalize: To Incorporate (as Values or Patterns

 of Culture) Within the Self as Conscious or

 Subconscious Guiding Principles Through

 Learning or Socialization*

* Merriam-Webster Dictionary

Chapter Seven

Simplicity—A New

Way of Life

 To gain knowledge, add things every day.

 To gain wisdom, subtract things every day.

— Lao-Tsé*

Whenever we face a complex situation, we consciously or subconsciously go

through a process of awareness of the alternatives that can help us cope with the situation. Th

is is followed by a process of understanding the value that each

alternative represents and why it might make sense for us to act on specifi c options. To determine which option may best suit our needs, we make inquiries or do research to acquire the knowledge we need to make the right decision. But the process doesn’t end there.

 Internalization is the stage that occurs after we conclude that taking a particular action or adopting a new way of thinking makes sense and we learn how benefi cial it is to us, at which point we embrace it, making it our own moving forward. Only after internalizing change can we act with confi dence, armed with new and better tools that make our life easier, both at home and at work.

Earlier in this book, we discussed the diffi

culty of sorting through volumes of

information about local and world events on a daily basis. Information overload has a paralyzing eff ect on the mind and deters action. We fi nd ourselves knowing either too much or too little about everything. Too much knowledge makes

* https://www.goodreads.com/quotes/30297-to-attain-knowledge-add-things-every-

day-to-attain-wisdom-remove

103

104 Borderless

Leadership

it hard to discern what’s truly relevant; too little makes us aware of our limitations and creates self-doubt. We end up living on a rollercoaster of emotions that confuses the mind. Faced with fi ght-or-fl ight reactions, we would rather just go home and hide under the bed.

How do we regain control of our lives at home and at work?

 We simplify: Examples throughout this chapter will help you get ideas on how to achieve simplicity at home and at work, regardless of location.

Th

e key to preserving your sanity is to delegate as much as possible of the tactical and routine work you do at home and at the offi

ce. Smart delegating frees your

mind to think strategically and systematically about your life, your family, your job, and your future. Granted, we cannot simplify everything, but we can and must simplify a few things. But fi rst, let’s explore what simplicity really means.

The Meaning of Simplicity

Simplicity is not a beginning but a destination,

the crowning reward of our development process.

We achieve simplicity rather than start with simplicity. Only those who are knowledgeable and wise achieve simplicity in life. Like building your fi nancial portfolio, the sooner you start building your life based on simplicity, the sooner you will reap your rewards. Regardless of where you are in your personal and professional development, simplifying your life right now will not only be enjoyable but will bring immediate and long-lasting benefi ts. Less stress and anxiety will fi ll you with confi dence and conviction.

Ultimately, you will gain the clarity of thought and clarity of purpose needed to get off the emotional rollercoaster and have the serenity and perspective you need to reach your ambitious personal and business goals.

 Simplicity is the ultimate sophistication.

— Leonardo da Vinci*

 Simplicity is the fi nal achievement. After one has played a

 vast quantity of notes and more notes, it is simplicity

 that emerges as the crowning reward of art.

— Frederic Chopin**

* https://www.brainyquote.com/quotes/leonardo_da_vinci_107812

** https://www.brainyquote.com/quotes/frederic_chopin_212224

Simplicity—A New Way of Life 105

 Th

 e ability to simplify means to eliminate the

 unnecessary so that the necessary may speak.

— Hans Hofmann*

 Simplicity is the most diffi

 cult thing to secure in this world;

 it is the last limit of experience and the last eff ort of genius.

— George Sand**

As Simple as ABC

My golden rule for personal and business achievement in today’s environment is as simple as ABC:

• Accept

• Build

• Capitalize

1. Accept Complexity as a Constant in Life. Life presents unavoidable roadblocks. We spend too much energy worrying about consequences that may or

may not happen. Don’t fi ght it, but rather accept it just as you have accepted the need to eat, sleep, talk, and walk. Positive energy will do the rest.

2. Build New Support Systems. Familiarity with your environment is

essential to build self-confi dence and clear your mind. To achieve famil-

iarity, build support systems you can rely on. Your parents and school

friends were your fi rst support system. You added new ones in college

and the work place. Why stop there? Continue to create support systems

anywhere you go, because they add familiarity to new surroundings.

3. Capitalize on A & B. Accepting life’s complexity and building familiarity with new surroundings gives you confi dence; confi dence provides

clarity of thought and clarity of purpose, which help you stay in control

and make better decisions. Clarity frees your mind to relax, go back to

basics, and think creatively and strategically about essential rather than

irrelevant things.

Th

e fi rst step— Accept Complexity as a Constant in Life—enables you to view the world through a diff erent lens. Consider the world as an impartial observer would, without concerns about how the outcome might aff ect your life or work.

Th

is is much like trying on new prescription glasses and discovering details you hadn’t noticed before. Th

ese details provide the clues that help you come up

with fresh ideas to formulate solutions you haven’t considered before.

* https://www.brainyquote.com/quotes/hans_hofmann_107805

** https://www.brainyquote.com/quotes/george_sand_390195

106 Borderless

Leadership

Th

e second step— Build New Support Systems—is the key to increasing familiarity with your surroundings. Every time you face a new situation, think outside yourself about who you know that can help you deal with that situation. Chances are you tend to handle things by yourself. Th

is may be because you believe you

have all the necessary skills (overconfi dence) or because you are change averse, and thus you fail to realize that no matter what you do, it’s easier to do it along with someone else. Th

e same is true when you live abroad. By building support

systems wherever you are, you simplify your life considerably. Chapters 8 and 9

provide real-life stories that illustrate how I have learned to identify and surround myself with good people, those I can collaborate with to achieve mutually benefi -

cial goals, regardless of geographic location and cultural background.

Finally, the third step— Capitalize on A and B—allows you to simplify your life and go back to basics. Once you try it, you will love it. My mother instilled this philosophy in me at a young age. She was an educator and, as you can imagine, rather picky when it came to written communication. Her favorite motto was: “When in doubt, erase.” I heard her say this so many times that the concept stuck in my mind, and I have been applying it successfully ever since to control the chaos around my world. When a situation gets complicated, I take a step back, go back to basics and work at eliminating the superfl uous, concentrating on the core business at hand.

 I saw the angel in the marble and

 carved it until I set him free.

— Michelangelo*

The ABC of Business Smarts

Th

ere are two ways of doing business: the hard way and the smart way. Companies that do business the hard way are either too confi dent in their existing capabilities to justify change or are change averse. Unprepared to enter new markets, they end up fi ghting fi res on the go and failing precipitously, as seen in the cata-strophic results suff ered by the Western multinationals discussed in Chapter 1.

Executives who resist change keep busy commiserating about how bad, inef-

fi cient, and intolerable the world is. By negating the complexities of emerging markets and sticking to obsolete practices, they fail to acquire the kind of knowledge that results in considering better options.

Fortunately, there are some signs that a new wave of executives may be

emerging, one that uses the ABC process to achieve excellent results. One of these executives is Indra Nooyi, CEO of PepsiCo.

* https://www.brainyquote.com/quotes/michelangelo_161309

Simplicity—A New Way of Life 107

In 2009 Indra Nooyi made news not only because she was the first female

CEO of this large multinational company, but also because she redefined the role of the CEO by taking a logical but seldom heard approach to connecting with the global market. Shortly after taking the reins as Pepsi’s CEO, she took a trip to China, in itself not an unusual travel plan for a senior-most executive at any multinational corporation.

However, different from most top executives, Nooyi was determined to

avoid the prospect of yet another trip abroad to conduct top-level meet-

ings in lofty conference rooms that are physically and symbolically removed from the average consumer on the street. She claimed, rightly so, that the

traditional way of visiting a country does not allow you to get a feel for the country, what the issues are and what makes people tick. With this in mind, she decided on an unprecedented two-week-long trip to China to visit not

just the main cities, Beijing and Shanghai, but also cities such as Chongqing and Xian and going as far as rural Inner Mongolia to visit the company’s

potato farms.1

She was clever about exploring China and arranging meetings with schol-

ars knowledgeable about China and its culture months before her planned

trip. Once on the ground, she insisted that her executive team participate in experiential learning, joining her as she walked the narrow streets of old and poor neighborhoods and wandered inside shacks to meet their surprised

inhabitants, old and young alike. Reportedly, a comfortable Nooyi and a few not-so-comfortable company executives dodged bicycles and hanging laun-dry to visit the cramped homes of Chinese families, asking them questions

about the country’s rapid economic development, their shopping habits,

and preferences about Western brands.

Nooyi used the ABC of the new business smarts. Here is how she did it:

1. Accepted China’s Complexity. She chose not to ignore or be intimidated by the complexities of doing business in China. She faced them fair

and square by preparing ahead of time and planning a non-traditional

trip that provided fi rst-hand contact with the culture and maximized her

personal and direct experience with the market.

2. Built a New Support System. Months before her scheduled fi rst trip, she put together and met with a team of scholars, business leaders, and politi-cians well-versed in Chinese culture and business practices. She chose to

educate herself as a way to increase her familiarity with common prac-

tices. Familiarity through knowledge and perspective boosted her confi -

dence and resulted in a successful and rich experience.

108 Borderless

Leadership

3. Capitalized on A and B. Armed with the insight and confi dence provided through steps A and B, Nooyi broke away from the tradition of

many CEOs of paying a cursory visit to a foreign country and holding

meetings in boardrooms in high-rise buildings, in a sophisticated envi-

ronment that is far removed from the street-level reality of regular citi-

zens. With clarity of mind and clarity of purpose, she went back to basics

to gain a deeper understanding of her market. Instead of staying in the

secluded comfort of the board room and reviewing complicated fl ow-

charts, she chose to visit lesser-known cities and mingled, on foot, with

regular people on the street.

Clearly, Mrs. Nooyi could teach a trick or two to executives who are still

unfamiliar with, and thus intimidated by, foreign environments, resisting getting out of their ivory towers and putting their feet on the ground.

Born to Succeed

Before getting deeper into business, let’s fi rst discuss how we can condition ourselves on a personal level to achieve success. Th

is requires that we are clear

on the defi nition of success and our ability to achieve it.

 Consider this:

We experience success so many times in our daily life that

we take it for granted. Even before we are born, we have

been succeeding at life. Nature has given us tools and wits

and has conditioned us to succeed even in adverse and

alien surroundings.

In fact, no situation we face in life today is more complex and daunting than the one we faced at birth. We were literarily pushed into this world with our eyes closed, unable to walk or feed ourselves, and with no language to speak of. And yet we adjusted and learned how to deal with the situation. You may argue that as babies we had people around to help us with our adjustment to life. I would counter-argue that today we still have people around to help us with our adjustments to changes in life, and we also benefi t from having access to a multitude of tools and knowledge to successfully face a wide range of situations.

Th

e diff erence is that as kids we are fearless, and as adults we are fearful.

Some time ago I wrote a series of articles related to living an anxiety-free life at

Simplicity—A New Way of Life 109

home, at the offi

ce, and around the world. Here is an excerpt from one of these

articles, entitled “Born to Succeed (or How We Graduated to Toddlers):”2

“During the nine months, give or take a few weeks, we spent inside the

womb, we learned how to deal with a tough environment; one that allowed

us no control over our fate. It was dark and uncomfortable, a space so small we couldn’t even stretch or go for a walk. Our environment looked nothing

like what we now associate with urban living on planet Earth. Yet we man-

aged to stay alive.

“For almost two years after birth we still couldn’t talk and had to cry to communicate our needs. We were forced to suffer through wet diapers and warm

milk, and got bored looking at silly mobiles installed on top of our cribs.

And we still couldn’t even walk. Yet, in spite of our initial clumsiness and lack of knowledge, we managed to succeed at growing up, learning, acquiring

knowledge, and practicing new skills.”

We succeeded at making a successful transition from baby to toddler because we had:

• Curiosity: To learn new things.

• Determination: To practice new learning.

• Confi dence: To learn at our own pace.

• Ability to make friends easily: Without judgment, for the sheer sake of communicating with others and learning new stuff .

Unfortunately, as we grow up, we lose the simple personality attributes that allowed us to achieve early successes. Th

e good news is that the fi rst two traits—

curiosity and determination—involve an individual decision. You alone can

decide to practice curiosity and act with determination, which will give you confi dence derived from knowledge and the ability to make new friends.

We tend to believe that acquiring confi dence is elusive and fragile because it involves interaction with the outside world. You may feel self-confi dent within the sanctuary of your home, but the moment you step out of the house, your

self-confi dence starts to crack and fail. Even the most self-confi dent person has inner fears that are kept hidden inside. Bullies, for example, are often people who cover their insecurities by being loud and obnoxious. It’s a defense mechanism that blocks attack and rejection.

You will fi nd an antidote to a lack of confi dence in curiosity and determination, which in turn lead to knowledge and familiarity with a broader world. To increase awareness and acquire familiarity with the rest of the world you just need to follow seven simple steps:

110 Borderless

Leadership

Seven Simple Steps to Learn About the World

1. Build from strength. Concentrate on exploiting talents you already have: if you are a musician, travel the world as a musician; if you are a consultant, travel as a consultant.

2. Select a target country. Pick a country in which you feel the least threatened but that is outside your own continent. This is much like going to college in a city away from your parents’ home—it forces you to be on your own.

3. Become a professional traveler. Take a genuine interest in getting a feel for places you visit and their people. (Later in this chapter I offer guidelines to becoming a professional traveler.)

4. Become a global speaker. Address a foreign audience and mingle with

the local business environment. It will increase your confi dence about interacting in that country and help you expand your network.

5. Practice cultural literacy. Divide and conquer to learn about the world in small bite-size pieces. Follow my golden rule of following the crowd

to take a read on the local social, economic, and political environment.

 [Warning: When visiting or working in other countries, stay far away from discussions about politics.]

6. Uncover personalities and similarities. There are many more common-

alities among citizens of the world than you may think. Practice what we

discussed in Part II—Understanding.

7. Be persistent. Remember that the best results in life are not achieved

overnight.

Success Redefi ned

Most people agree that pursuing success creates stress and makes us anxious.

Th

e reason? We are not in control of what success really means. Society has

conditioned us to excessively focus on failure, which is why it’s diffi

cult to live a

happy, anxiety-free (or at least, anxiety-controlled) life today.

Individualistic societies put signifi cant emphasis on individual success and make it a quest to be #1 in everything. Encouraging everyone to be the best they can be is a good motivational technique. Unfortunately, it can also backfi re and can easily be transformed into an eff ective weapon against individual success.

Kids grow up being afraid of failure and cry when they don’t make it onto the school’s team. Th

ere is no fame for being #2. People carry that feeling, in diff erent

degrees of awareness, from school to college to the work environment and beyond.

Th

roughout life, the number of times we hear we are wrong far outnumbers the times we hear that we are right. In his essay, Th

 e Relativity of Wrong, 3 Isaac

Simplicity—A New Way of Life 111

Asimov wrote that we believe “right” and “wrong” to be absolutes, whereas in reality we are dealing with arbitrary rules and defi nitions.

 The Relativity of Wrong—Excerpt

“Now where do we get the notion that ‘right’ and ‘wrong’ are absolutes?

It seems to me that this arises in the early grades, when children who know very little are taught by teachers who know very little more. Young children learn spelling and arithmetic, for instance, and here we tumble into apparent absolutes. How do you spell ‘sugar?’ Answer: s-u-g-a-r. That is right.

Anything else is wrong. How much is 2 + 2? The answer is 4. That is right.

Anything else is wrong.

“Having exact answers, and having absolute rights and wrongs, minimizes

the necessity of thinking, and that pleases both students and teachers. For that reason, students and teachers alike prefer short-answer tests to essay tests; multiple-choice over blank short-answer tests; and true–false tests

over multiple-choice. But short-answer tests are, to my way of thinking,

useless as a measure of the student’s understanding of a subject. They are

merely a test of the effi ciency of his ability to memorize. You can see what I mean as soon as you admit that right and wrong are relative.

“How do you spell ‘sugar?’ Suppose Alice spells it p-q-z-z-f and Genevieve

spells it s-h-u-g-e-r. Both are wrong, but is there any doubt that Alice is wronger than Genevieve? For that matter, I think it is possible to argue that Genevieve’s spelling is superior to the ‘right’ one. Or suppose you spell

‘sugar’: s-u-c-r-o-s-e, or C12H22O11. Strictly speaking, you are wrong each time, but you’re displaying certain knowledge of the subject beyond conventional spelling. Suppose then the test question was: how many different

ways can you spell ‘sugar?’ Justify each. Naturally, the student would have to do a lot of thinking and, in the end, exhibit how much or how little he

knows. The teacher would also have to do a lot of thinking in the attempt to evaluate how much or how little the student knows. Both, I imagine, would

be outraged.

“If the teacher wants 4 for an answer and won’t distinguish between the

various wrongs, doesn’t that set an unnecessary limit to understanding?

Suppose the question is, how much is 9 + 5?, and you answer 2. Will you not be excoriated and held up to ridicule, and will you not be told that 9 + 5 =

14? If you were then told that 9 hours had passed since midnight and it was therefore 9 o’clock, and were asked what time it would be in 5 more hours,

and you answered 14 o’clock on the grounds that 9 + 5 = 14, would you not

be excoriated again, and told that it would be 2 o’clock? Apparently, in that case 9 + 5 = 2 after all.”

112 Borderless

Leadership

Th

is is why Asimov’s Th

 eory of Wrong is so refreshing. It tells us that there is

more than one way to be smart and successful than those methods traditionally dictated by society. If we are not careful, we can become trapped in what others believe should be our defi nition of success, living constantly under stress to perform according to metrics that may not apply to us. Entrepreneurs are notorious for rebelling against society’s defi nition of success and creating their own.

In his book Get Rich Click!, Marc Ostrofsky describes Th

 e Minefi eld Game 4

as follows:

The Minefi eld Game

Two teams are challenged to simply get across a path of 30 marked steps.

Five of the 30 steps are “mines”—when stepped on, they light up. The player has to go back to the beginning and start over. The goal of the game is to see which team can cross the minefi eld the fastest.

Let’s imagine how this game may look . . .

Both teams start out the same way, not knowing which steps are “mines.”

The fi rst player from team #1 moves ever so slowly on the fi rst step, then the second step, and so on until he hits one of the hidden “mines” under step #5.

The next player from team #1 now crosses the fi rst 4 steps, and then gently steps over the fi fth one. This cautious approach continues until the player hits the next “mine” at step #12. Then the next team member begins, knowing to avoid the two previous mined steps.

It seems simple enough. But team #2 approaches the game very differently.

The fi rst person RUNS across the steps until hitting the mine on step #5. The next person then RUNS until hitting the mines under step #12. The next team member RUNS past the fi rst four steps, jumps over #5 and #12, until they hit the next mine as soon as possible.

Needless to say, Team #2 won. The difference was that team #2 knew they

had to “Fail Fast!” They knew that they would hit the mines, but if they

learned from those mistakes fast enough, they would win the competition.

Th

e Minefi eld Game helps illustrate how some of us, perhaps a majority of us, are trapped in the fear of making mistakes. At work, for example, we worry about saying the wrong thing to the CEO if we fi nd ourselves together on the elevator, or we fear losing our train of thought at a client’s presentation, or fi nding out that in spite of our best eff orts we may get fi red any day now.

We are plagued by negative thoughts, and while we worry about our worries,

we never stop to consider those important moments in our daily life when we achieve one success after another.

Simplicity—A New Way of Life 113

Th

ink about this: Have you ever noticed that, as stressed out as we may be,

we seldom, if ever, entertain negative thoughts like: “What if I go to my closet today and don’t fi nd my brown shoes or my favorite jacket?” “What happens if I am running late and have to skip breakfast?”

Why don’t we worry about these plausible and very real scenarios? Somehow

we are confi dent that we can and will manage them successfully, time after time, without giving them much thought. Have you ever stopped to think why

this is?

Two reasons:

1. We are in control of our daily routine and have designed it in a way that fi ts our needs, and

2. We have built enough alternatives in the clothing and food departments

to help us out when we need it. Problem solved!

Taking the time to put back-up systems in place and familiarize ourselves

with our surroundings allows us to have those daily successes, regardless of how busy we might be at work. Familiarity with our environment and reliable back-up systems are important reasons we yearn to get home and relax after a long day at the offi

ce. We have an established system that works.

Imagine how much more relaxed and confi dent we would be if we could

achieve this same level of familiarity in our work environment and, even better, in our interaction with the global market. It’s as simple as ABC.

 ABCs at home

Let’s use moving to a new house as an example of how to apply the ABC for-

mula to make your life easier.

1. Accept Complexity as a Constant in Life. We all know how much work and stress is involved in moving from one home to another. Signifi cant

logistics are involved in making the transition, yet you accept the process as a fact of life and focus on getting organized, quickly building a new

system and a new routine that supports your needs.

2. Build a New Support System. Once the movers are gone, you are surrounded by boxes to unpack. Almost mechanically, you assign a place for

everything you own, making sure you have a place for all the essentials to

support your lifestyle and business commitments. Using wardrobe as an

example, you make sure you have more than one pair of shoes, as well as

multiple sweaters, jackets, business suits, skirts, blouses, and casual pants and shirts, as the case may be. Why? Because you have anticipated that

diff erent situations require diff erent solutions, just as unexpected situations require diff erent viable alternatives.

114 Borderless

Leadership

3. Capitalize on A and B. Most people take advantage of moving to a new place to get rid of things they no longer need. Th

ink for a moment of the

steps you take while packing your things before the move: (1) you discard

the superfl uous; (2) you pack room by room, and (3) you label boxes

according to fi nal destination (kitchen, bathroom, bedroom, etc). Th

en,

when unpacking, you make sure that kitchen utensils go to the kitchen

and wardrobes go into closets. Th

is simplicity gives you peace of mind

and helps you relax. Th

is kind of basic preparation and organization

allows you to get up in the morning and rush through the house fi nding

everything you need quickly and effi

ciently, without even thinking.

 ABCs at the offi ce

Let’s use a similar approach to apply the ABC formula to the offi

ce environment.

1. Accept Complexity as a Constant in Life. Companies large or small are complex environments with their own particular sets of rules, hierarchies,

and internal cultures. You automatically accept the complexities of the

offi

ce environment when you accept a job off er. You are aware of the chal-

lenges but grateful to have landed the job, perhaps increasing your salary, too. Now you look forward to doing your best to succeed in the new

environment. Make sure, however, that you also accept the fact that you

need to build solid relationships with people at all levels in the company’s hierarchy.

2. Build a New Support System. On your fi rst day at the offi

ce, you are

assigned a badge, desk, chair, telephone, computer, access to the network,

and all the basic essentials you need to function. It’s up to you to learn

your way around the building and locate sources of food, drinks, techni-

cal support, parking information, and other “things” you may need. You

do this diligently, because you know that to operate eff ectively you need

a physical and virtual network in place. After the fi rst week, however,

the process stops, and that’s when your problems start. You soon become

involved in multiple projects and start running against deadlines. Th

e

build-up of stress and anxiety has begun and will never stop.

Let’s face it: If you are like most people, you seldom pay attention to

putting in place the “people” network. You don’t even consider stopping

by the offi

ce of the president and other higher ups, assuming they have no

interest in meeting you. Th

at may be so. However, if you have something

smart to say and manage to approach these individuals before the daily

routine gets under way, you will stand out and they will remember you,

if for no other reason than for your courage and initiative. Find out what

Simplicity—A New Way of Life 115

time they get to the offi

ce and where they park and arrange for a casual

encounter.

 [Warning: If you live in a collectivistic society, this approach requires careful planning and more protocol, but the idea is that you seek opportunities to quietly demonstrate that you off er more than the average person.]

The head of Human Resources in a Fortune 200 company told me once: “I

have never seen a new employee penetrate the organization as fast as you

did. You wasted no time meeting with the president and all members of the

executive team. You know everyone, and everyone knows and talks about

you!”

One of the most unexpected and greatest compliments I received was from

Frank, the president of a multibillion dollar company. We were both rushing to a meeting where I needed his presence to get quick buy-ins for a project, and he said: “I have to say that you really know how to delegate upwards!”

Don’t forget that you accomplish much more when taking time to meet and

work with other people, not only peers but those high up in the corporate leadership and experienced technical personnel. Anxiety in the work environment comes mostly from not knowing how to solve a problem. A diverse people network should be at hand to help you manage the complexities of your job. Th

is

includes people in your offi

ce as well as colleagues in other companies, clients,

vendors, competitors, and members of professional societies that you belong to.

3. Capitalize on A and B. After taking care of steps A and B, you will not be alone tackling the responsibilities and complexities of the job. A carefully built support system that allows you access to technology and the

know-how you need when you need it will free up time for you to think

strategically about your projects and your future. Th

e latter includes plan-

ning and building your professional profi le so you are respected for your

leadership and management skills and your ability to handle crises with

confi dence and seeming eff ortlessness. Be smart about how you manage

people and projects, and aim at positioning yourself as an expert and a

valuable resource to others.

Try this exercise tomorrow at the offi ce:

Grab a piece of paper or your laptop and start jotting down how to build in your offi

ce the kind of familiarity and support system you enjoy at home. What

do you need more than one of to help you cope with the demands of your offi ce

116 Borderless

Leadership

environment? Visualize surrounding yourself with people you can trust, both friends and professionals who can off er useful support services to busy people.

Remember the way the CEO of PepsiCo planned her trip to China with enough

time to assemble a team of experts. Maybe your team at the offi ce will not

include Henry Kissinger, but it can defi nitely include “the” expert that everyone admires and listens to.

 ABCs in the world

Th

e ABC formula works equally well as you travel the world and helps decrease the level of anxiety associated with international travel, particularly at times when sociopolitical instability is making the news.

1. Accept Complexity as a Constant in Life. Lack of familiarity with other countries and their people is a source of signifi cant anxiety for professionals and their families when facing job-related relocation. Regardless of where

you come from and where you relocate to, you will fi nd that the local

physical and technological infrastructure diff ers from what you are accus-

tomed to; people also interact and connect with each other and with for-

eigners according to local customs.

Instead of fi ghting this reality, accept the fact that things are diff erent but not necessarily bad. In fact, you may discover that you can aff ord

services you couldn’t aff ord at home. Avoid making things more com-

plicated than they are or worrying excessively about things that may or

may not happen. Rather, spend quality time learning the lay of the land,

preparing for eventualities, and getting to know the people you will be

interacting with at work and at home.

2. Build a New Support System. Building good support systems in foreign countries requires more planning and attention than building those at

home, but they are equally valuable in making your life easier.

Remember that local citizens as well as expatriates that have been liv-

ing in the country for some time depend on the local version of sup-

port systems. Stay objective, observe and listen carefully, and learn to use local systems as others do. Don’t try to change what is already there just

because you believe your system is better. You may end up with a system

that is totally ineff ective and doesn’t work at all because it goes contrary to local customs and realities. Learning from others is your best bet.

3. Capitalize on A and B. After accepting the new environment as-is and learning how to use local support systems as others do, you will be able to make a smooth transition with the confi dence, clarity of mind, and clarity of purpose needed to make better decisions. Put the methodology and

Simplicity—A New Way of Life 117

concepts described in this book to work by increasing your and your fam-

ily’s level of awareness, understanding, and knowledge about the place

where you live. Th

en work at internalizing new learning so you can act

with clarity of mind and clarity of purpose. Th

e sooner you open your

mind to learning new ways, the faster you will be on your way to having

a rewarding and safe experience.

Balancing Personal Needs with Business Demands

Consider this typical situation: As we strive to balance the demands of work and family life, we may be missing good opportunities to simplify our lives. Th is

happens because we are stuck with an obsolete mindset, an old way of think-

ing, and routines that we learned years ago when life seemed less complicated.

We are not thinking creatively, and we remain unaware of new alternatives that may be waiting to be discovered if only we would change our mindset to positive thinking. Commiserating about our situation, we rarely think of asking for help that could help us better manage our time and eliminate undue anxiety.

Th

is is how my good friend Jane simplifi ed her life at home:

Jane is a successful executive at a major corporation. At times her travel

schedule was such that she was spending a scant couple of days at home

before getting on a plane again. One day she found herself in the absurd

situation of having bought a new house but not being able to find the time

to pack and move into it. The situation was becoming a big problem until an interior decorator she had known for years offered to move her things while she was traveling. The fee was reasonable, and her decision was immediate. Soon after, Jane left on another trip, and when she returned a few days later, she went from the airport directly to her new home. All her belongings were in place, and her friend was waiting for her with a glass of champagne in hand.

Jane had found a way to simplify her personal life to clear her mind and

concentrate on her professional success by relying on her support system.

Today, she relies on service professionals to take care of things she doesn’t have time for. Her system is based on fixed service fees that she can budget for in advance.

By thinking outside the box and exploring options, Jane was able to delegate to a capable professional to simplify her life and achieve a good balance between personal and job demands.

118 Borderless

Leadership

How Jane used the ABC Approach

1. Accept Complexity as a Constant in Life. Jane understood that life was

complex and fi ghting that reality would get her nowhere, so she decided

to embrace it.

2. Build a New Support System. Jane shared her problems with her support

system and discovered that her interior decorator was willing and capable

of doubling his role as an ad hoc moving company. Problem solved.

3. Capitalize on A and B. Jane embraced simplicity when she decided to

put her dilemma in the hands of her support system. That was the day she

went on a trip and came back to a beautiful new home where everything

was in place and she could immediately relax.

Sometimes we are too prone to take care of everything ourselves without asking for help. Or we rule out some good alternatives because we assume that they will be excessively expensive, and we end up exhausted and frustrated. In my case, my husband and son helped me understand that I was trying to do everything myself, only asking for help when I was already exhausted. It took me a while to realize that they didn’t mind helping, but it didn’t occur to them to off er.

I now delegate at home just as I do at the offi

ce and it works well for everyone.

Try to avoid saying no to yourself. Instead, fi nd out if you can add some simplicity to your life by budgeting for professional services that can help balance your personal and working life. It’s the cost of doing business.

Th

e story below illustrates the advantages of delegating to others tasks that you are capable of doing but are not the best use of your time.

A few years ago, I was leading an executive-level delegation of twenty com-

panies interested in doing business in a particular foreign country. Organizing business meetings and visits to industrial sites was important, but it would consume valuable time that I wanted to dedicate to helping the participants strategize to take full advantage of the opportunities the trip was designed to offer.

The solution was to entrust part of the program to a third party who was

well-established in the local market. From experience I knew that some local American Chambers of Commerce offer reliable and cost-effective services,

and I arranged to work with Laura, an employee with extensive experience in handling foreign delegations. Using our respective business networks, Laura helped set meetings for all members of the delegation, including a one-day

visit to a major annual industrial trade fair.

Simplicity—A New Way of Life 119

As it turned out, I fell sick on the day of the visit to the trade fair. This would have been a disastrous situation if I had decided to handle everything by

myself. All I had to do, however, was ask Laura to fill in. She did an excellent job, and the members of the delegation were delighted with the experience.

The entire trip was a resounding success.

Think Ahead

More and more professionals today realize that to succeed in the global market they need to develop a deeper understanding of foreign cultures and strengthen the skills necessary to establish better personal connections with foreign nationals.

Undoubtedly, the best way to get experience and fi ne-tune existing or newly acquired skills is through real-life experiences. Th

is means that instead of travel-

ing with the mentality of the average tourist, professionals should travel with the intent of gathering specifi c information that is relevant to their business purposes.

Average tourists are those who travel outside their usual environment for lei-sure and recreation, typically on much-needed vacations. Th

ey seek to “discon-

nect” from the offi

ce the moment they get out of town. Depending on personal

preferences, they may engage in physical activities or read a book while enjoying the peace of a beautiful beach or mountain lodge. Tourists also enjoy discovering the mysteries of a foreign country, learning about its history, visiting famous landmarks, trying out local food, and attending special events. Regardless, the goal is to clear the mind of business-related concerns.

On the other hand, as a professional seeking to expand your knowledge of

the global market, you have a diff erent agenda. You can still do what tourists do, but you will also look at the world from a business perspective. You will acquire business intelligence and cultural literacy through an agenda that includes a cultural orientation as well as business meetings with other professionals.

For example, even before you leave on a trip you can take any of these steps:

• Build a database of people from other cultures (e.g., foreign students, co-workers, and neighbors) who might be willing to share their experiences with you.

• Join groups that attract foreign nationals as participants and speakers.

• Expand your network, physical or virtual, contacting your company’s offi

ces abroad and establishing a dialogue or specifi c collaboration with

local employees in those offi

ces.

• Ask for short assignments that expose you to other markets. Travel abroad with a genuine interest in learning from others to build your own

toolbox of skills and wisdom.

120 Borderless

Leadership

Once you are in a foreign country, your target list will include visits with:

• Local Chambers of Commerce.

• Local American Chamber of Commerce (AmCham).

• Commercial attachés at your embassies.

• Well-known university professors.

• Professional organizations, particular those you belong to in your home

country.

If you are a member of an international professional organization, you can

get information about colleagues or friends of colleagues that agree to meet you during the trip. Th

ese people can be great sources of valuable insight into how

business is conducted in the host country.

For a more personal touch, ask a colleague to make a virtual introduction

ahead of time. Th

en suggest that your colleagues’ associate meet you for a cup

of coff ee, lunch, or dinner (at your expense) in a place of their choice. Th is

allows you to gauge what’s customary and get a feel for people and places in an informal setting. Th

is also helps establish friendships outside of the more formal

business environment. (Your travel budget should come from your professional development budget, and if planned correctly your trip may be tax deductible.) Make sure to exercise precaution when traveling anywhere in the world. You

need to know where it’s safe to go and what neighborhoods or situations to

avoid. It’s always mystifying to see how many people think that they can ignore common sense when they are away from home. Somehow, they travel abroad

under the false notion that, because nobody knows them, they are invisible and invincible and free to do and go as they please. Some are naïve enough to believe that because they are friendly, others will reciprocate in the same fashion. In that frame of mind, they may easily become involved in situations that put their lives at risk.

While walking down a popular boulevard filled with tourists in a major foreign city, my husband observed a Western woman and her daughter, a child of

three or four years of age, walking ahead of him. Like everyone else, they

were enjoying the festive atmosphere provided by boisterous street vendors

and their colorful displays of produce, clothing and souvenirs.

The woman was suddenly approached by a local child, one of many street

beggars that pester tourists for a few coins. Upon seeing the poor child, the women instantly stopped, opened her purse and started rummaging inside

looking for her wallet. When she finally found it, she opened it wide revealing a chunk of bills, which she proceeded to examine in search for small denomi-nations or lose coins. The purse was left hanging wide open from her arm.

Simplicity—A New Way of Life 121

All the while, her daughter had continued to walk ahead alone and was

becoming lost in the crowd. The woman didn’t notice that her child was no

longer by her side, not even when the daughter, realizing that she was alone, turned around confused and started to walk back to rejoin her mother.

The woman never realized the danger she had created for herself and her

daughter because she had been utterly unaware of her surroundings. In a

split second, the situation could have turned into a tragedy. The daughter

could have been snatched away, never to be seen again. The adult supervis-

ing the little beggar could have seized the opportunity to grab the woman’s wallet and purse and then disappear with money, passports, and credit

cards, leaving mother and daughter stranded in a strange city and without

the means to even return to their hotel.

As a professional traveler, however, you are aware of your surroundings and stay alert to situations that are often created with the specifi c purpose of catching naïve tourists unawares. You know it’s common for pickpockets to use children to distract their targets while they steal wallets, watches, or purses; in extreme cases, they may also kidnap people.

Awareness means that you consider ahead of time the possibility of danger in a situation like the one described above. Equipped with this information, your brain sends you a timely warning and you become instantly alert and act accordingly. You can still help the child beggar, but in a controlled environment. When thieves sense you are in control they go away in pursuit of easier targets.

Some people get into trouble because they try to save money by staying in

a hotel on the wrong side of town. As a professional and business traveler you know better; as a general rule you stay in renowned hotel chains knowing that safety comes fi rst and lodging is not where you want to save money. Choose the wrong establishment in the wrong neighborhood and your life could be at stake.

Th

e same applies to tourists visiting your home town and choosing to stay in a dilapidated hotel with poor security.

In addition to comfort, well-known hotel chains off er a number of advantages that justify the cost: they are located in safe areas, take an interest in your personal safety, and off er reliable taxi and tour services. Th

ey can send a taxi to

pick you up at the airport, an invaluable service in most countries. Th

e concierge

can also advise you on the best places to visit, good restaurants, and local events.

Be sure to carry the hotel telephone number with you in case you are in

trouble or just to request a safe taxi service to return to the hotel. When dining alone, beware of overly friendly people who end up off ering a ride back to the hotel. Do not accept, and stay in the safety of a public place until you get a taxi service on your own.

122 Borderless

Leadership

When you travel to a country for the fi rst time, it’s highly advisable to arrange for a professional tour guide through the hotel or a trusted travel agency. (My travel agent covers the world and has a perfect record of recommending safe and high-quality services.) To get started, schedule a one-day guided tour of the main city to get a feel for the place and a basic orientation before you explore it on your own. Ask the tour guide as many questions as possible. Tour guides usually enjoy their jobs and like to talk; they are trained to know important and relevant information and will appreciate your interest in what they know.

Again, hire the best you can fi nd. In a later chapter, I elaborate on this topic and off er some tips about maintaining your safety when a country you are visiting is going through sociopolitical instability.

Joining a group on a city tour is a good idea even if you are short of time.

While in Hong Kong, I had only a few hours available for sightseeing and

agreed to join a group tour for German tourists with a German-speaking

Chinese guide. It turned out to be delightful. It provided the opportunity

to practice the language and, as expected, the Chinese guide spoke fluent

English and was happy to translate to English whenever necessary.

Ask the tour guide to meet you at the hotel, and let the concierge know

which service you will be using. I have often engaged the help of the concierge to clarify unexpected charges that had not been stipulated ahead of time. If you happen to encounter a guide that does not speak acceptable English or doesn’t seem to know much, consult with the hotel concierge and ask for another service. Remember that the guide’s ignorance may put you at risk.

Spend some time reading about the country’s history and the famous land-

marks you should visit as a tourist. Get a general idea of the geography, demographics, type of government, current events, weather, favorite sports, political environment, social customs, and language. If you correlate reading material with sightseeing, you’ll internalize facts faster and retain more meaningful information than if you only read about or see something for the fi rst time. Just listening to diff erent explanations of historical events generates valuable insight into how the local population thinks and behaves.

For security reasons, don’t rely on a tour guide or a street taxi driver to suggest or even take you to a restaurant or shopping center you don’t know. Frequently, tour guides are paid a commission for taking tourists to specifi c restaurants and shops, which may not be the best quality or located in the best areas of the city.

When it comes to suggesting restaurants, entertainment, or other evening

events, it’s better to rely on the hotel concierge. Th

eir suggestions are bound to

be more expensive but also more secure. Reputable hotels feel responsible for

Simplicity—A New Way of Life 123

their guests and want to avoid the bad publicity that would result if anything bad were to happen to you. Th

ey can also provide safe transportation.

Using local transportation in any place involves risk. One that few people

consider is the risk of meeting charming strangers at a restaurant or bar who off er you a friendly ride back to your hotel.

I was doing business in a famous cosmopolitan city known for its friendly

people and feisty atmosphere.

Unfortunately, at that time the city was suffering from a wave of attacks on naïve tourists. Criminals would engage tourists at restaurants and bars and offer them a friendly ride back to the hotel, only to leave the unsuspected visitor stranded on a beach with no money, or worse.

Following my ABC formula, I accepted the limitations that this situation

imposed on my plans to visit the city; then, I set out to build a local network I could trust. This network consisted of two people: the experienced

concierge at the reputable hotel chain where I chose to stay, and the expe-

rienced chauffeur provided by the concierge whom I could call on from any-

where, at any time. The willingness to spend a bit extra for personal safety freed my mind of concerns and made it possible to enjoy the trip.

Because your goal is to build a reputation in the business environment,

make it a point to visit places favored by professionals and business people, and observe their customs and behavior. Knowing about popular places that cater to the business community also gives you a conversation topic when you meet local colleagues or partners and makes you look and feel integrated.

Everyone likes visitors who take the time to be well-informed about local

trends and preferences. It shows acceptance on your part and a desire to integrate into the local community. If you are traveling alone, avoid using room service. It wastes an opportunity to learn about local customs.

While in Shanghai, I stayed at a beautiful hotel with a magnificent restaurant.

I had just arrived and didn’t feel like going out, so I went down to the restaurant only to find out that the food, lavishly displayed in different “stations,”

was totally alien to me. I noticed that every dish was surrounded by a variety of sauces to choose from. Rather than risking disappointment by making the

wrong choices, I approached the maître d’ and explained my dilemma. He

was delighted to personally escort me to every station, explaining the origin of the dishes and the wisdom of mixing the right sauces with the right food.

He then ordered the waiter to take care of me according to his instructions

124 Borderless

Leadership

on what dishes to bring, and I enjoyed a delightful evening being pampered

and eating a most wonderful meal. It could have been awkward, but by fol-

lowing the ABC formula, I simplified my life and was able to turn the situation into a learning experience and expand my local support system.

What Companies Expect of You

Regardless of your idea of success, keep in mind that, in a globalized economy, corporations are looking for individuals who are mentally prepared to handle global businesses.

Companies Look for These Qualities:

Relocation. Willingness to work and live in foreign countries and experience traveling abroad.

Operations leadership. Ability to run complex operations in different geo-

graphic regions, developing a local talent pool and effectively dealing with the local community at every level.

Global competencies. Knowledgeable about world affairs, societal and cul-

tural differences, and preferably the local language; confi dent when dealing with governments, corporations, and customers.

Team development. Skilled at building highly effective teams at all levels

within the organization, both at home and abroad; skillful in dealing with

a high degree of cultural diversity. Identifying, managing, and closing the competencies gap in a global workforce.

Adaptability. Able to deal with uncertainty and ambiguity, embracing diver-

sity as a powerhouse for sustainable innovation and growth.

Geocentric skills. Capable of recognizing and respecting the knowledge

and skills that local individuals and enterprises bring to the table, contributing to the achievement of company goals.

Awareness and assimilation. Adept at identifying and relating to external

forces at play in the immediate and global surroundings, mastering the bal-

ancing the act of applying pressure or yielding as necessary to achieve business objectives on time.

Chapter Eight

Expect the Unexpected—

A New Kind of Leadership

 To expect the unexpected shows a thoroughly modern intellect.

— Oscar Wilde*

With few exceptions, many emerging markets still suff er from signifi cant lack of physical and institutional infrastructure, at least as seen from a Western perspective, and their regulatory systems are still fl uid. Until these markets have time to build the kind of reliable systems we take for granted, the risk of operational disruptions in a local industry value chain is very high. Sometimes disruptions occur not because the local industry is ineff ective, but rather because practices are diff erent from, and at times better than, what we are used to. Whatever the cause, when local practices don’t allow us to conduct business the way we want to, our plans are disrupted, and fi xing things on the go is always costly.

Those Nasty Missing Links

Let’s say that you are in the furniture industry. You manufacture and sell furniture, and you have a proven system in your country that allows you to cost effi

ciently move from acquiring raw materials to manufacturing to your end

customer. Chances are your system doesn’t exist in, and cannot be replicated in, another country. Unless you conduct a step-by-step “walk through” of the

* Oscar Wilde Quotes. BrainyQuote.com, Xplore Inc, 2018. https://www.brainyquote.

com/quotes/oscar_wilde_130294, accessed February 10, 2018.

125

126 Borderless

Leadership

entire process using the resources available in the local market, you will not know what’s missing relative to the system you are accustomed to. Worse yet, you’ll not be able to budget ahead of time to handle system disruptions.

Here is a real-life example that illustrates how many companies operate when engaging in international business:

A young entrepreneur had identified an attractive business opportunity con-

sisting of importing perishable food from developing countries into the U.S.

using a route that significantly reduced the time usually needed to reach

American consumers. He had spent two years searching for a $20 million

investment for this new venture with zero results. He was finally referred to my office for help. His business plan was adequate but required strengthening to grab the attention of serious investors. After a few weeks, with a solid business plan at hand, I was able to secure $2 million in seed capital from private investors to assemble the first management team. According to the initial assessment, the project had significant merit and needed to be expanded to

reach the critical mass that would ensure success. The team was charged with scaling up the project to a projected $60 million investment, and I became one of three team members charged with developing the project finance proposal.

Two of our senior team members were experts in the U.S. food industry

and responsible for outlining the logistics of the entire process—from the

moment the grower planted the seed in the ground to the day the food

reached the consumer in a U.S. supermarket. Armed with a deeper under-

standing of the industry, we decided that the most attractive business structure was to act as an importer, while subcontracting services as needed along the value chain. With that decision made, we went to work on the proposal

for project financing that would secure the funds necessary to launch and

operate the new venture. It was an exciting time for everyone.

Little did we know at the time how wrong we were.

 (Continues below)

Note that in this example, all the fi nancial projections were based on the knowledge of the U.S. food industry. Time and time again, senior executives, confi dent of their own experience, fail to consider that their industry may operate in an entirely diff erent fashion in other countries. Convinced that they know how things ought to work, they neglect to account for those nasty missing links that are likely to exist in almost any industry on the other side of the ocean.

Unfortunately, once those in charge make strategic and fi nancial deci-

sions, they then quickly deploy resources, and the business is launched, only to encounter one unexpected diffi

culty after another. By the time surprises start

to appear, no approved budget exists to deal with necessary remedies, and the

Expect the Unexpected—A New Kind of Leadership 127

operation quickly pivots into emergency mode, usually missing target revenues and eventually collapsing altogether.

Th

is is what happened to Walmart in Germany and Best Buy in China, where their stand-alone facilities built on the outskirts of major cities proved unreachable because the local infrastructure and customs didn’t match those typically found in the U.S.

Expecting the unexpected should be a mantra for executives making deci-

sions regarding emerging markets. Not surprisingly, the majority still stick to traditional thinking. With the right information at hand, companies can evaluate options before committing to new markets:

1. Come up with a more suitable business model;

2. Stick to the existing model but budget for additional activities (e.g., establishing convenient shuttle buses for customers to reach their faraway loca-

tions); or

3. Skipping the market altogether.

Expecting the unexpected allows business developers to uncover—at a much

lower cost than closing operations—the barriers they need to address before getting in the game. Let’s see how this approach changed the plans for the client’s new food import venture:

As we started to work on the proposal for project finance, we engaged in

playing with various scenarios and started to question the validity of our

assumptions. On paper, the new venture was an importer dealing with well-

established growers and exporters, plus land and ocean transportation ser-

vices at the point of origin and point of entry. As soon as the produce was on a vessel heading our way, we could start selling it to U.S. supermarkets.

Questions that came to mind: What if the produce was delayed before it was

loaded on the vessel? What could prevent the produce from reaching port

on either side of the ocean? What if contract terms with suppliers were significantly different from ours? How competitive was this market? How were

local competitors handling their operations?

We realized that to attract private and institutional investors and convince them to support the new venture we needed to provide hard data to answer

these and other questions. As VP International, it fell upon me to come up

with a fast and reliable way to learn about the status of the food industry in target countries in the shortest possible time. It was then that I developed a six-week, full “industry immersion” process that proved quite useful and

successful. It basically consisted of talking to everyone along the local industry value chain to collect hard data, as well as putting together seemingly unrelated intelligence.

128 Borderless

Leadership

It quickly became clear that our original strategy was erroneous. The local competitive environment was tightly controlled and hostile to new players. This made conditions on the ground difficult, to the point at which we couldn’t control any step along the local value chain unless we owned it.

Third-party services wouldn’t be available or reliable enough without close supervision. Land and ocean transportation in target countries was poor,

scarce, and nearly impossible to secure on a regular basis from a distance.

Political ties were quite strong, and this demanded close interaction with

local governments and government agencies.

Going back to the drawing board, we changed our entry strategy and

allocated extra funds to support a different business structure that would

provide the control we needed. With hard data at hand, we were able to

raise considerably more than the initial estimated amount. The business

launched with historical success and was later sold to a larger operator.

Investing a few weeks to add on-the-ground, fi rst-hand perspective to your assumptions pays off in that you are better equipped to:

• Structure your business correctly

• Develop the right entry strategy

• Secure appropriate funding

• Understand the competitive landscape

• Develop personal connectivity with stakeholders

Th

e benefi ts you will enjoy result from resisting the temptation to believe

that you know what you need to know; this belief is the reason many companies jump into tactical mode too soon—and with half-baked strategies.

What about speed and accuracy? You may think that it takes too long to

uncover everything you need to know about conditions on the ground, and

the information you get may be misleading. Th

is is true only if you don’t know

where to look or how to deal with foreign nationals.

An important factor in the success in this story involved the speed at which I was able to gather the right kind of information while interviewing people on the ground.

Using the same methodology described in this book, I interviewed and

established quick rapport with diverse groups of local players in fi ve countries representing diff erent social strata and political views. Th

e best information

about the climate within the industry came from visits to rural areas, where I talked directly with growers who were at the bottom of the fi nancial totem pole.

We conducted meetings either outdoors or in small houses, intermixed with impromptu invitations to share a meal of local food and drinks.

Expect the Unexpected—A New Kind of Leadership 129

On one occasion, when visiting poor growers outside the main city, I was

invited to drink “mate” (MAH-teh), an herbal infusion commonly shared with

friends in countries such as Argentina, Brazil, Paraguay, and Uruguay. Mate is served in a hollow gourd and sipped through a silver spoon (a bombilla) designed to filter the herb leaves. The custom calls for true friends to drink from a single gourd and bombilla passed around in a circle. I wasn’t going to offend my hosts by declining to share the bombilla, but in a delicate gesture of cultural sensitivity, they handed me a fresh gourd and bombilla for my

exclusive use. It was very touching and will never be forgotten.

Th

e overall success of the venture in this story was based on following the

guidelines provided earlier on how to connect eff ectively with other cultures.

Th

e intelligence-gathering process was successful because it combined:

 • Seniority— to access the top echelons of industry and government

 • Cultural awareness and understanding— to establish quick trust and rapport

 • Experience and ability to ask the right questions— to uncover hidden agendas

 • Familiarity with the environments— to gain acceptance in urban and rural areas

Th

e factors contributing to the overall success of the business venture in this story are condensed in my Ten Tenets for Business Success, discussed later in this chapter.

Do More with Less

In keeping with the pragmatic approach to life and business presented throughout this book, you can practice your new mindset as you examine the chal-

lenges faced by international companies today. Th

e examples shared throughout

this chapter illustrate how executives and companies use new ideas and tools to increase awareness and understanding of their surroundings, clearing their minds to do more with less. Th

is chapter also highlights one of the most impor-

tant applications of the updated mindset proposed in this book: the acquired ability to expect the unexpected and to plan ahead for surprises that otherwise can create havoc in your strategic plans.

Although awareness, understanding, and knowledge are three important

stages in adjusting your mindset, you also need to work at internalizing new concepts and ideas until you make them your own. Th

is is best achieved through

130 Borderless

Leadership

practice and after experiencing the benefi ts of the results, much like what professional basketball players do every day when learning new techniques. Th

eir

fi ve-step process goes like this:

1. First, they have to buy into the idea of adopting a new technique. Th

ere

has to be an incentive for them to change the way they have been shoot-

ing the ball up to now (Part I—Awareness).

2. Th

at incentive is related to personal reward and business success. Once

they are convinced that adopting a new way of playing brings tangible

benefi ts, they buy into it (Part II—Understanding).

3. Understanding leads to willingness to learn specifi c and more diffi

-

cult steps and maneuvers that will generate the desired results (Part

 III—Knowledge).

4. Once they know and realize they can master the technique, they start

unconsciously assimilating it as an integral part of the way they play (Part IV—Internalization).

5. Finally, they deliberately seek to perfect the use of the new technique, practicing it until the motion is done consistently, with confi dence, as an extension of their arm (Part V—Practice).

Internalizing and intentionally practicing and mastering new strategies and techniques allows professional players to achieve more with less eff ort. It is how they become stars at their game.

In the business arena, however, it’s still remarkable how many corporations don’t take time to learn, assimilate, and put into practice more advanced ways of doing business.

Put a group of executives in a room to discuss and decide whether the com-

pany is ready to succeed abroad, and the most common reaction you’re likely to get is a typical Alpha reaction—“Sure, we have done it before, we can do it again!” Th

ey enthusiastically jump right into the water, only to realize later they

don’t know how to swim and they either drown or are eaten by sharks.

Th

inking outside the box is a rare skill. Companies are better at it when

inventing something totally new. But when it comes to modifying what they

have been doing for decades, original thinking plummets to near zero. Driven by the high purchasing power and sophisticated tastes of consumers in industrialized countries, multinationals have become used to adopting complex manu-

facturing processes to produce expensive products. Accustomed to building

Cadillacs, they are now suddenly faced with cash-starved consumers in emerging markets who want to buy good-quality bicycles and scooters.

Th

is is a serious problem for multinationals, because local competitors are

able to manufacture quality products at aff ordable prices and thus capture substantial market share. At best, Western companies operating abroad may be able

Expect the Unexpected—A New Kind of Leadership 131

to manufacture cheaper goods locally for exportation to their home country, but they still have trouble making goods cheaply enough to get a solid foothold in local markets.

Th

ey need to simplify their processes, but unfortunately simplicity is not a word you will fi nd in the operating manuals of conventional Western companies. It’s a daunting proposition to reverse decades of complexity and high operation cost. For one thing, Western engineers are proud of their sophisticated designs. Th

ey are generally over-qualifi ed and unable or unwilling to generate

simplifi ed products better suited for emerging markets.

Service companies face a similar situation. Th

ey also need to manage the

reality—or perception—that their services are overpriced, and they risk losing business not only to local competitors but also to the growing pool of competitors operating across emerging markets (see the discussion on South–South trade in Chapter 4).

New Markets—Problem or Opportunity?

It depends on the corporate culture:

• Companies entrenched in their ways will plunge ahead and hit their

heads against a wall of smart competition.

• Companies investing in educating the consumer on their benefi ts have a

greater chance of succeeding.

• Companies doing both—educating and adjusting their business

model—stand to be the most successful.

At the beginning of Chapter 7, I mentioned that simplicity is not a beginning but a destination; we achieve simplicity rather than start with it. Simplicity is the crowning reward of our development process.

Th

at may be exactly what we are starting to see in the global market today:

Th

e most innovative and self-confi dent companies are achieving and embracing simplicity. Instead of resisting change, we see them avidly learning from their foreign counterparts and local services about the best ways to lower costs to conquer new markets. Take, for example, the case of the way Unilever approaches low-income African consumers:

Unilever, an Anglo-Dutch consumer goods company with global operations,

became aware that the emerging middle class in Africa had a taste for brands but was suspicious of new products advertised through mass media. A society that makes decisions based on personal relations and trust required a

localized approach to marketing.

132 Borderless

Leadership

Instead of handling the situation directly, Unilever built an instant support system by working with Creative Council, a company specializing in what

is called “below-the-line” or “door-to-door” marketing, which is better

suited to accessing African consumers. Creative Council organizes “Zonal

Champions,” regular local citizens who literarily go from home to home

informing consumers about the benefits of particular products. Because

local consumers have little disposable income, they are wary of making

mistakes and need the kind of personal assurance that comes from people

they know or can relate to.1

Unilever went back to basics and adopted simplicity, setting aside any con-

cerns about using the door-to-door approach, to achieve the market penetration they sought to win. Th

ey successfully used the ABCs of Simplicity:

1. Accept Complexity as a Constant in Life. Unilever accepted the fact that the African market was diff erent from other markets and required a new

approach. Embracing instead of fi ghting the new reality, Unilever kept an

open mind and was able to fi nd a creative way to address the new challenge.

2. Build a New Support System. Working with a company like Creative Council, Unilever adopted the new concept of Zonal Champions and

gained immediate access to a segment of the market that traditional adver-

tising would have missed.

3. Capitalize on A and B. Instead of starting from scratch, Unilever achieved simplicity by taking advantage of a local system with proven results. Th

ey

bought into the idea that the old door-to-door selling technique was

exactly what they needed to conquer the African market. Th

ey are doing

more with less—that’s simplicity!

What Smart Companies Do

A good but still small number of smart, agile companies (such as Unilever, GE, PepsiCo, and IBM) are taking an aggressive look at the way they do business.

Th

ey don’t hesitate to listen, learn, and integrate with local markets, becoming local players looking out rather than foreign players looking in. When it comes to defi ning business strategy and tactics, most companies tend to consider their strengths, but rarely their weaknesses. Successful companies, however, take a close look not only at their strengths and weaknesses but also at the strengths and weaknesses of their local counterparts, uncovering opportunities for valuable and profi table collaboration.

Expect the Unexpected—A New Kind of Leadership 133

Being in the black in three years

is not a strategy, it’s a goal.

Th

rough partnering with local enterprises, smart companies develop new co-

innovation and co-exporting models to serve local markets, but they also serve the world from emerging markets into other emerging and developed markets.

Th

ese companies do some or most of the following:

 Aggressively look for ways to simplify their traditional operations.

 Listen to and learn from local strategic partners.

 Seek partnerships with local governments to improve infrastructure

conditions.

Develop localized products and educate consumers about existing

products.

 Adjust their pricing model to reach lower-income customers.

 Develop and adopt lower-cost manufacturing models on a global basis.

 Redistribute decision making to get closer to the point of contact.

 Hire local talent (as available) to lead or help run local operations.

 Create a local leadership pipeline and invest in local education and training.

 Invest in local excellence and effi ciency programs.

 Have local R&D centers lead innovation for emerging and developed

markets.

 Expand their footprint in diverse markets.

 Adopt local practices for fi nancing local customers.

 Develop co-innovation and co-exportation models to serve the world

from emerging markets.

But the number of companies resisting change remains too high, and many

continue to incur high investment costs with little or no return. To be fair, a good number of emerging challenges are out of any single company’s direct control—such as arbitrary government policies and preferential treatment of local competitors, or a lack of physical and institutional infrastructure.

Th

ese areas represent a growing opportunity for collaborative eff orts among

companies to campaign for, and in many cases share the costs of, improving

local conditions for the betterment of all involved. Paying for infrastructure in exchange for leniency on certain local competition regulations represents that next level of development, and some of the most innovative companies are already engaged in this collaborative approach.

134 Borderless

Leadership

Visualize, for example, mining companies that have traditionally developed

communities and infrastructure around their operations to provide their workers what they need. Today, these companies are extending their community

improvement programs to protecting the environment. Granted, these measures are not necessarily voluntary, but rather required by local authorities and community leaders; still, they off er a model for a collaborative approach to elevating the quality of other local industries.

Most challenges, however, are related to companies’ internal corporate cul-

tures. Th

e next section describes common mistakes that Western companies are

prone to make when entering new markets.

Ten Common Mistakes When Entering Emerging Markets

1. Information Saturation Paralysis. A high level of white noise surrounds today’s global market risk and opportunities. An excess of information

makes it diffi

cult to sort out what is truly relevant and can have a paralyz-

ing eff ect on those responsible for defi ning and guiding a corporation’s

entry and expansion strategies. Th

e challenge starts with how to decide

which emerging markets should make it to the short list and how to

prioritize. Th

is lack of clarity slows down the decision-making process,

because executives attend endless meetings without resolving which path

to follow. Frustration escalates as otherwise capable executives keep going in circles and delaying action. Companies able to eff ectively manage the

white noise and separate the right signals from the inconsequential ones

stand the best chance of succeeding.

2. Overconfi dence. Companies that believe they can easily export their products and services to foreign markets are still living in the last century—a time when developing countries were eager to attract Western

products, know-how, and investment and when local manufacturing was

unable to compete with imported goods. None of this is the case today.

First, governments in emerging markets now understand the leverage

they have to negotiate favorable terms and conditions with foreign enti-

ties seeking to capitalize on a new consumer base. Second, thanks to

global communications, emerging consumers are more sophisticated and

demand localization—that is, products designed to satisfy their specifi c

needs and budgets. Th

ird, local manufacturing and service companies are

more competitive and can operate at lower cost, thus providing attractive

alternatives to local consumers.

3. Lack of Confi dence. Companies reticent to enter new markets and wait for others to pave the way fi nd it increasingly more diffi

cult to gain market

Expect the Unexpected—A New Kind of Leadership 135

share later on. Th

ey miss out on the opportunity to learn and gain expe-

rience early in the game and allow others to establish a solid footprint

among the local consumer base. In fast-evolving markets, delayed action

places a company behind the curve, and the cost of trying to pull alongside and surpass well-established competitors may prove prohibitive. Th

ey also

falsely believe that entering a new market simply requires high initial costs that can be paid for by the fi rst wave of entrants. In reality, the fi rst companies to enter a market learn lessons not easily gleaned by future entrants, who will stumble regardless of when they attempt to enter the market.

4. Overlooked Industry and Capability Gaps. Based on my experience

working with senior management in Fortune 500 companies, I’ve noted

that many companies overlook the reality that emerging markets are still

in the process of building the kind of physical and institutional infra-

structure we take for granted in the U.S. and elsewhere. Th

is leads to

the assumption that what works at home will work equally well abroad.

However, any missing link in the local industry infrastructure may cause

signifi cant interruptions to the company’s process. Management often

realizes too late that their trusted capabilities may be inadequate to get the job done. Fixing capability gaps after the company has started operations

in the fi eld is the most expensive way to approach a developing market.

Companies are better off uncovering ahead of time the hidden miss-

ing links that exist in the local industry and budgeting for solutions from the start, as illustrated by the food-industry story at the beginning of

this chapter. Winners anticipate and verify breaks in infrastructure at the industry and country level and are willing to critically assess their

own capability mismatch relative to local market conditions. By doing

so, they turn obstacles into opportunities and bridge broken paths by

adding, modifying, or reengineering the way they operate before making

substantial, irreversible commitments.

5. Irrelevance. I am a strong advocate of companies fi nding ways to be relevant to the local market in which they wish to operate. More than ever,

the best business deals and subsequent successes depend on advancing

value propositions, which are hard to turn down because they eff ectively

address the interest and needs of key stakeholders. In today’s highly com-

petitive environment, success belongs to companies that understand the

importance of being relevant to the local market and go beyond just tak-

ing care of business.

Foreign corporations are expected to be active participants in and contributors to improving conditions on the ground, not only by protecting the environment but also by stimulating economic development

through investing in local infrastructure, fi nancing local capabilities, and

136 Borderless

Leadership

contributing to communities by hiring and educating the local workforce.

In markets with traditional collectivistic practices, establishing a collaborative relationship with local governments and local communities distin-

guishes long-term, serious partners from opportunistic, short-term players.

6. Corporate Isolation. I encourage senior Western executives and managers to leave the comfort of their local offi

ces or luxury hotels and walk

the streets, meeting local leaders and employees on their own turf. In

the last century, it was common practice to avoid integrating into the

local community, but today that’s a practice no company or successful

executive can aff ord to ignore. Local markets are changing so fast that

executives need daily access to relevant intelligence and information that

can help them make timely adjustments to their strategy and local opera-

tions. Th

ey need to become an integral part of the local business society

in order to learn how to anticipate changes that can aff ect their business.

Th

is interaction also allows them to infl uence outcomes and steer their

companies to safety, not only during normal business periods, but also

through times of sociopolitical unrest and business down cycles.

Companies that tend to focus solely on the end customer fail to recog-

nize and address the needs of the wide range of stakeholders essential to

their success. Th

ese include local leaders, movers and shakers in business

and politics, social groups and communities—each of which represents

strong circles of infl uence.

7. Insuffi

 cient Leadership Skills. Traditional leadership qualities (vision, intelligence, determination, and resilience) are often insuffi

cient to suc-

ceed in emerging markets, where personal relationships tend to precede

business relationships. Successful global leaders learn to exercise emo-

tional intelligence: the ability to understand the emotional makeup of

other people, manage relationships, build networks, reach common ground,

and build rapport.

Lack of emotional intelligence results in isolation and virtually guar-

antees failure. Non-industrialized countries rely heavily on personal interaction and trust. Th

erefore, Western executives who practice isola-

tion instead of integration are not only left clueless about the market

changes but are excluded by local prospective partners who consider per-

sonal rapport an essential factor in accepting and collaborating with new

business partners.

8. Aloofness and Resistance to Change. My research and interaction with multinationals consistently shows that successful companies are those

that embrace change as part of their culture. Th

ey are fl exible and agile

enough to quickly adapt to market demands both at home and abroad.

Th

ese companies also understand that they cannot operate in emerging

markets from a distance and are assigning senior decision makers to run

Expect the Unexpected—A New Kind of Leadership 137

local operations, thus signifi cantly shortening the time it takes to adopt measures that keep them ahead of the pack.

Th

is is an essential quality in emerging markets, in which local com-

petitors continue to acquire global capabilities and are rapidly getting

ahead in the game. On the other hand, Western companies capable of

localizing and reinventing themselves are well positioned to succeed in

today’s global market.

9. Resilience Defi ciency. Resilience is the name of the game when it comes to entering emerging markets. One successful campaign is not enough

to succeed, just like one failure is not enough to fail. Acting quickly or

slowly is not as important as acting based on reliable insight and infor-

mation. Smart companies use precise market intelligence conducted by

individuals with meaningful multicultural experience, and they then use

this information to adjust their plans according to market conditions. At

times they may take baby steps to test market behavior and then capital-

ize on their own fi eld experience.

Both strong initial investment and patient discovery help companies

act with confi dence by making use of fi rst-hand knowledge to arrive at

better decisions and consolidate their market presence more eff ectively

and effi

ciently.

10. Lack of Ingenuity. Th

e level of survival instinct and ingenuity demon-

strated by local players in emerging markets never ceases to amaze me.

Lacking the security of the economic prosperity, orderly political and

institutionalized business, and legal environments that characterize

industrialized countries, local companies rely on ingenuity to come up

with low-cost solutions to satisfy customer needs.

By contrast, Western companies are highly sophisticated and thus

bogged down by the high cost of their complex mixes of products and

services. Smart Western companies are pushing aside sophistication in

favor of ingenuity in order to come up with good-quality products and

services at a fraction of the cost of their more complex counterparts.

Th

ese companies benefi t from entering new markets with high consumer

interest but still limited purchasing power.

Even though emerging markets are more structured today than they were 25

years ago, they’re still in the developing stages and lack many of the advanced systems we take for granted in industrialized markets. It all goes back to the ABCs of simplicity:

1. Accept complexity as a constant in life.

2. Build a support system that helps fi ll gaps in local conditions.

3. Capitalize on A and B by going back to basics in the way you do business abroad.

138 Borderless

Leadership

Case Studies in Simplicity

Th

e examples below further illustrate how some companies have embraced the

ABCs of simplicity:

 Case #1:

• Accept Complexity / Problem Statement. Governments in emerging

markets are unable or seemingly unwilling to come up with consistent

regulations that allow us to plan our businesses. China is well known for

arbitrarily changing the rules to favor local competitors.

• Build New Support Systems / Option Statement. Th

e Chinese govern-

ment is unaware of the way industrialized countries have solved these

problems. Let’s work with the government to help them understand the

benefi ts of our system, and let’s partner with it to help develop the infrastructure needed to support future growth.

• Capitalize on A and B / Action. IBM opened an innovation center in Beijing to participate in the country’s ambitious high-speed rail construction plans. It also made a small investment of $3 million in the city of

Wuxi² so it could open a data center for local software fi rms, managing

the IT operations of those fi rms and hosting their software as a Web-

based service. Both projects involved government funding and opened

the door to accessing a larger portion of China’s two-year stimulus pack-

age of over $600 billion, launched in 2008. 3

One may argue that only multinationals with mighty resources have the luxury of off ering help to governments in the way IBM did, but keep in mind that not all emerging markets are as powerful as China. Even in China, local government agencies exist that can benefi t from the experience of smaller Western companies.

Selecting the right target market should include an assessment of the company’s ability to infl uence change in the local market and the local government.

Some of my colleagues have successfully established a dialogue with govern-

ments to bring attention to laws that interfere with normal business. As a result, they have been invited to team up with these governments to help develop new laws. Small companies and individual consultants that have a particular expertise are also in position to help local governments at a municipal level. Th ey may

consider joining forces with other individuals or small fi rms to gain strength in numbers and broaden their expertise and resources.

 Case #2:

• Accept Complexity / Problem Statement. Every country has diff erent tax laws, and it’s a nightmare for our tax specialists to comply with such

Expect the Unexpected—A New Kind of Leadership 139

a wide range of tax regulations. We are doing our best to minimize tax

payments related to cross-border transactions.

• Build New Support Systems / Option Statement. Tax evasion by multi -

national companies has attracted the attention of fi nance ministers of

the 20 most powerful countries (the G20). In 2013, the G20 asked the

Organization for Economic Cooperation and Development (OECD), a

group of mostly wealthy countries, to come up with a comprehensive

global tax system that closes loopholes for multinationals.4

• Capitalize on A and B / Action. GE supports the G20 and OECD on

the basis that a comprehensive global tax system will bring stability to

the market. William Morris, GE’s senior international tax counsel, who

is liaising between business and the OECD on the overhaul, explains the

company support: “Th

ere is considerable instability [in the market], and

instability is the enemy of business and investment.” 4 In other words,

simplicity is the ultimate destination for successful global business.

Ten Tenets for Business Success

Th

roughout the course of my career, I have been exposed to a diversity of situations and challenges related to doing business abroad. With experience comes the ability to take a big-picture perspective to confront new challenges, helping to diff erentiate between issues that must be managed internally and those that can be delegated or contracted out. Th

e decision of Unilever to utilize the

services of the local Creative Council is a good example of contracting out the need to adopt a localized approach to below-the-line marketing. Th

e ability to

identify and build trust with the right people is essential to form alliances and select reliable vendors who help implement the corporate strategy.

In the process of doing business abroad, I have identifi ed ten tenets for business success (illustrated in Table 8.1). Th

ese ten tenets are divided into:

Table 8.1 Ten Tenets for Business Success

Survival ►

Need to

Need to

Need to

Need to

Need to

Know

Do

Manage

Anticipate

Relate

Perspective ▼

Mindset

Strategy

Tactics

Connection

Adjustment

140 Borderless

Leadership

Five Tenets for Business Perspective

1. Mindset

2. Strategy

3. Tactics

4. Connection

5. Adjustment

Five Tenets for Business Survival

1. Need to Know

2. Need to Do

3. Need to Manage

4. Need to Anticipate

5. Need to Relate

 The Five Tenets for Business Perspective Are :

• Mindset. Update your mindset to look at the world according to today’s realities. Discard preconceived ideas and obsolete business practices.

Strive to develop new common sense and innovative thinking. Practice

putting yourself in the shoes of your prospective partners or your local

competition to understand their needs and interests and how they make

decisions. Th

is will allow you to come up with value propositions that

take into account everyone’s needs and interests.

• Strategy. Lead with a well-thought out strategy and maintain control of its execution. Make sure that results match the original intent. Resist the temptation to lose perspective by going into tactical mode when the pressure builds to make things happen fast.

• Tactics. Simplify selectively. Delegate wisely to free up your time so that you can think strategically and anticipate changes. If you are setting up

operations abroad for the fi rst time, learn to identify trustworthy specialized services that can help you get started with tactical activities that are common to any business, such as leasing offi

ce space. Consult with your

company’s regular banking and legal services to get recommendations on

hiring local banks and law fi rms.

• Connection. Learn to connect with people on a personal as well as business basis. Personal and business relations are at the heart of your success and at the center of the updated mindset needed to succeed in this century. If you don’t know anyone, volunteer (or ask an employee to volun-

teer) to join the leadership of a local professional organization as a way to integrate into the community.

Expect the Unexpected—A New Kind of Leadership 141

• Adjustment. Agility and fl exibility are the names of the game. Changes are happening at high speed. You and your business need to stay agile and

in constant motion. Make anticipating and adjusting to change part of

your corporate strategy. A company, regardless of size, should have a risk

management offi

cer accountable for establishing and overseeing regular

risk evaluations throughout the enterprise.

 The Five Tenets for Business Survival Are :

• Need to Know. You can’t run the business from the board room. Integrate into the local environment to make the right decisions.

• Need to Do. Take a critical look at the company’s capabilities and culture. Innovate to match local demands.

• Need to Manage. Strategy alone will not take you across the fi nish line.

Adopt a hands-on style to eff ectively manage fi eld operations.

• Need to Anticipate. Risk management is the key to success. Don’t let complacency set in. Anticipate and train people to deal with disruptions.

• Need to Relate. Participate in the local community at all levels. Don’t be an outsider looking in.

Th

ese Tenets for Business Perspective and Business Survival represent the

company’s strategic and tactical cultures. Th

ey are interconnected and directly

infl uence the actions the company and its leadership need to take to achieve success. Th

is matrix interaction is shown in Table 8.2 (on next page).

Following are four examples (shown numbered and shaded in Table 8.2) on how to best integrate the use of the Ten Tenets for Business Perspective and Survival.

Note that the Ten Tenets for Business

Success is NOT a function-driven but rather a

mindset-driven approach to business.

[1] Mindset / Need to Know:

Local Environment from the Board to Ground Level. A fresh, updated mindset

helps you understand the local environment, all the way from the boardroom

to the ground level. Picture yourself as a local player. Th

e aim is to think, talk,

and walk like those you want to do business with. Get into their heads to understand how they do business: what values are at play, and what factors infl uence their decision-making processes? Is there compatibility between their approach to business and yours?

d

n

n

em

-

ed

se

TE

try

tio

k a

o

n

s

e

a

ls

a

A

c

u

rsity

ill

in

view

o

t H

e

o

k

ills

rs at

ve

ive

cquir

k

R

ty of

rm

St

S

d F

rse B

te

Le

ili

fo

REL

rs a

le

n

A

l Sa

sly

b

n

o

w

st C

o

e

o

p

a

n

ive

lia

f I

t

n

ld

p a D

o

wly

ent

H

e

e

K

o

n

lo

tice

rso

a D

uppor

fer

R

s o

o

h

P

c

Ne

e

ke

d i

ve

of

a

Pe

ild

f S

Dif

rce

Need

t t

e

ne

u

o

th

e

a

n

u

a

D

Pr

u

B

Continuou

o

G

St

T

S

l

TE

a

f

t

g

A

:

l,a y

onti

s

o

e

tin

y

sk

s,

litic

n

rke

g

l

d

c

o

]

y

ss,

, and

d

lua

a

te

a

Ri

litic

n

c

e

e

tec

n

tio

fe

o

n

n

ycle

ro

p

M

iv

P

c Safet

re

d P

s [3

e

d

tur

l a

y V

n

tra

rise

l,

a

l T

n

le

rg

re

P

ss C

rce

n

s Af

rv

ANTICIP

s i

ia

a

c

e

a

e

a

n

ll S

o

rp

c

b

e

ss a

p

truc

yee

litic

p

g

ra

t

te

n

Cy

o

l P

m

itio

a

lo

e

Em

P

sine

a

o

n

e

a

d

d Su

En

in

conomi

G

sin

Pre

fras

plo

Bu

c

C

h

n

n

F

E

Ov

u

In

m

oL

C

o

Need

B

E

C

e a

]

tiv

l

,

st

c

GE

l,

e

ic

s [2

a

ita

]

ju

ieve

g

p

lding

d

h

lts

a

n

c

te

sult

litic

force

 [4

d

ful

sly

su

rsp

e

o

n

st

Ad

rk

and

Bui

d

s a

A

e

tra

P

n C

o

ru

n

o

MANA

R

l,

a

d a

ing

ip

m

d Re

o

S

a

a

s t

h

ia

m

W

vation

an

sh

d T

ra

ss P

t

u

ange

n

te

g

tc

c

al

ro

a

sse

e

a

t with

n

o

sire

a

b

Ch

B

Me

Inno

Continuou

lua

e

M

n

d H

a

Pr

ce

D

sin

te

in

n

lation

o

u

Need

F

a

Glo

e

In

R

Ev

Pr

r B

t

o

s

e

y;

ss

n

try

y

p

rt

g

h

it

e

n

y

te

n

s

t

e

re

ts f

n

d

d

m

DO

i

g

ra

e A

pin

to

e

n

d

n

o

te

lo

o

re

h

d B

ixe

n

lo

rive

n

n

s

w

y and

t

ty Ga

a

o

rp

sitio

A

iro

p

e

s Indus

v

tu

-D

a

o

M

o

n

r t

o

h

o

ve

e

o

te i

es

Compan

bili

n

c

w

Ga

Cul

e

p

ste

lu

ra

o

Kn

rm

s t

n T

pa

n

d C

a

D

g

l Communa n

o

m

l Env

e

Need

I

Te

a

ddr

and

a

n

Pro

F

T

a

M

of

Va

te

K

a

Compan

c

A

C

In

e

Loc

T

oL

2

t

o

d

ty

le 8.

W

n

s,

e

]

n

ps

b

,

n

s

bili

a

l a t

a

m

rd t

 [1

n

n

T

n

a

rse

s

ns

t, a

ss

o

o i

litic

le

pa

G

e

o

lligence

n

h

o

y, and

a

KNO

iro

e

ive

ce

tio

e

ati

it

Loc

m

o

ound

ti

C

n

D

ra

m

erle

s W

l Circ

t

e Bh

Int

e

d

ss, P

te

ltural

m

e

ia

u

-vis

iro

l Env

t

Gr

et

Sour

g

o i

c

ra

a

o

a

Bor

h

o

o

C

c

m

Ope

n

Nego

sin

the

Fr

a

W

u

S

vis-à

Env

Need

o

rp

L

fro

Commun

Mark

M

B

and

Co

▼e

t

l ►

n

a

tiv

onti

e

iv

c

t

y

e

rv

se

eg

stm

tic

ju

Su

rsp

c

trat

Pe

Mind

S

Ta

Connec

Ad

Expect the Unexpected—A New Kind of Leadership 143

[2] Mindset / Need to Manage:

Match Strategic Intent with Results. You know that designing an annual corporate strategy or allocating capital is not enough. You need to become a hands-on executive who manages the day-to-day changes occurring abroad so you can

make timely adjustments. You can no longer delegate execution to those on the ground. You need to be involved and strike a balance between centralized and localized decision making.

[3] Strategy / Need to Anticipate:

Global Trends, Business and Political Cycles. Economic and political cycles are not new, and there is much to be learned from past cases. Th

ere is no excuse for

being caught unaware.

I met with Domingo Cavallo, Argentina’s Minister of the Economy, in the

mid-1990s, when his country’s economy was soaring at an annual 5.5 percent

growth rate. Cavallo had pegged the peso against the dollar to control an

inflation of 5,000 percent in 1989 down to 7.4 percent in 1993, but signs that things were about to change started to become more evident a few years

later, including 6:

• The country’s significant debt burden (near 50% of GDP)

• The brief recession caused after the 1995 Mexican financial crisis

• The Asian crisis of 1997

• The IMF warning Argentina of an Asian-style meltdown

• Russia, Brazil, and Turkey enter into crisis

Conventional Reaction: In December of 2001, Argentina finally defaulted

on its debt and froze bank accounts, and many Western companies fled the

country at great losses.

Unconventional Reaction: We, at a Fortune 200 company, had anticipated

the outcome and were ready. Deciding to stay put, we restructured our

clients’ debt, collected payments as the system allowed, and recovered all

payments within two years, when the economy rebounded.

[4] Tactics / Need to Manage:

Global Workforce. When managing a Middle Eastern workforce, I found that

the concepts of “cause and eff ect” or “a sequence of steps or processes” are not easily understood. You explain the sequence of steps required to accomplish a goal, and employees will gladly execute the fi rst step and stop.

144 Borderless

Leadership

In their minds, the next steps are not their responsibility. You actually have to explain again the need to take the second step for anyone to take action. Here is what happened when making a transaction at a local Saudi Arabian bank:

I was in a rush to make a withdrawal, so the first thing I asked the clerk was how long it might take to get it done. She told me it wouldn’t take more

than 15 minutes, which was fine. The clerk did the paper work efficiently

and pushed the request for money through a window, and went about other

chores. After 45 minutes of waiting, I managed to grab her attention and

asked for the reason behind the delay. She didn’t know, was not at all con-

cerned, and offered no explanation. When I reminded her that she had said

the transaction would take no more than 15 minutes, her proud response

was: “Yes, and I did what I had to do in less than 15 minutes!” Again, no other comment or concern about why the process was taking so long. To guide

her through the next step I asked: “Couldn’t you help me find out what is

going on?” To that she answered, quite surprised: “Why? I have nothing to

do with it.”

Her responsibility was to request the money. In her mind it was someone

else’s responsibility to actually produce it. I added: “Would you do me a

favor and try to find out how long I have to wait?” She smiled and said: “Yes, I’d be glad to do that!” It took another ten minutes to finalize the transaction and I left pulling my hair!

But the experience taught me a valuable lesson. I learned that she was not

incapable of helping or unwilling to help. If I wanted things to happen efficiently, I had to adjust and guide the process. I took the lesson to heart and used it later in my daily interaction with Saudi nationals. It was one of the secrets behind my success in getting my team do things faster than anyone else.

Smart Strategies

Th

e pressure to generate short-term results plus the fl uidity of the new global environment is forcing C-level executives to modify the way they guide their businesses. Chief strategy offi

cers, for example, are not only designing strategies

but taking a hands-on approach in the day-to-day execution of strategies and adjustment of business plans. Chief fi nancial offi

cers (CFOs) are increasingly

expected to have a deeper understanding of operations across the enterprise.

Th

ey also are expected to become more involved in understanding day-to-day

operations at home and abroad to uncover hidden and high-cost land mines.

While co-leading a brainstorming session on this topic with several CFOs

of multinational companies, I heard one explain that, at a particular time, the

Expect the Unexpected—A New Kind of Leadership 145

only reason he had been able to take an educated fi nancial risk in Brazil was because he had worked in the country before and could understand the cultural nuances surrounding the proposal. Stricter and more complex regulatory and

global environments are also expanding the role and increasing the account-

ability of chief risk offi

cers.

Th

e downside of the increasing demands that global conditions exert on tra-

ditional roles is the temptation to focus on tactical issues, leaving leaders with less and less time for strategic thinking and thoughtful evaluation of alternatives. In many cases, nobody takes clear responsibility for helping the company navigate the rough waters resulting from a global economy and increasing sociopolitical unrest. Even those responsible for evaluating enterprise risk focus mostly on fi nancial risk, leaving a wide range of risks undetected and unattended—to the detriment of the company’s success.

Th

e higher the demands, the more leaders must resist the pressure to operate

in tactical mode instead of strategic mode, and the more important it becomes to adopt simplicity as a way to do more with less. More time should be spent identifying and developing new support systems that help delegate the extra weight.

I am not referring to outsourcing, which can be detrimental to the company’s future if overdone, but to forming smart partnerships in which two sides learn from each other and accomplish more than either would acting independently.

One example of how to do this is the co-innovation and co-exportation mod-

els mentioned earlier in this chapter. By recognizing that others outside the company also have the capability to innovate, smart executives and professionals are teaming up with local talent to jointly address the demands of the new global market.

By establishing joint manufacturing centers abroad and increasing education and training, companies are also sharing the burden of servicing the global market. Pride aside, these steps are increasing these companies’ probability of success while also elevating the local infrastructure and living standards, in eff ect making it easier to do business in the future.

Leaders that know how to do more with less have time to

stop and search the horizon before setting the sails.

Commoditizing International Business

Remember the days when you had no choice but to hire a lawyer to incorporate your fi rst company? Th

at practice was signifi cantly simplifi ed when templates

for incorporation became available in regular stores and sold directly to the

146 Borderless

Leadership

general public. All you had to do was fi ll in the blanks on a form and mail it to your state offi

ce of incorporation. Today it’s even simpler to incorporate online at

the state government website. Th

e process of incorporating a company has been

commoditized, and it is worth paying attention to this trend as it permeates other areas of life. Investopedia off ers a simple description of commoditizing: Commoditizing is “the act of making a process, good, or service easy to obtain by making it as uniform, plentiful, and affordable as possible. Something becomes commoditized when one offering is nearly indistinguishable from

another. As a result of technological innovation, broad-based education, and frequent iteration, goods and services become commoditized and, therefore, widely accessible.

“In the past few decades, previously ‘modern’ things such as microchips, personal computers—even the internet itself—have become essentially com-

moditized. Combinations of commoditized products such as computers

and business software have in effect commoditized many processes, such as business accounting and supply chain management. In a truly capitalist

society, the ability to commoditize anything is seen as a benefi t to all, and opens up resources that can be put to better use on innovative enterprises.” 7

Th

e advantage of commoditizing the routine side of business is that it frees

experienced and specialized professionals to handle new problems brought about by globalization. Service companies, including large consulting and research fi rms, have long adopted the practice of commoditizing their services.

A common business model consists of hiring recent college graduates to per-

form routine tasks. College graduates are smart, enthusiastic, and energetic, and they can work long hours; more importantly, they are paid less than older, more specialized personnel. On the down side, college graduates lack corporate experience and, without a frame of reference, they tend to think linearly and abstractedly about real-life business problems.

Cleverly, companies have solved this problem by generating detailed blue-

prints to guide inexperienced individuals through the thinking process. Th

is

frees time for experienced and specialized consulting executives to deal with new and sophisticated problems requiring leading-edge thinking. Th

e disad-

vantage of this approach is that by commoditizing routine analysis, these companies have created a “blueprint-driven” culture to address recurring problems encountered in business at the expense of a “thinking and innovation-driven”

culture, which is essential to developing new leaders and making the company sustainable in the future.

Handled wisely, commoditizing routine tasks is favorable and can be applied to dealing with the global market. Although the market is still fl uid and new

Expect the Unexpected—A New Kind of Leadership 147

business models are still in their initial stages, there are ways to simplify certain aspects of doing business abroad. Th

is is true for large corporations, but par-

ticularly so for small and medium-sized companies with more limited resources.

Many sources of commoditized techniques have been around, mostly ignored,

for years.

For example, it may seem obvious, but I am still surprised by how many

executives are not aware of the exporting services available through the U.S.

government. When visiting a country for business purposes, executives tend to go solo and don’t consider contacting the local offi

ce of the U.S. Department of

Commerce or the commercial section of the U.S. embassy or consulate in that country.

Th

e U.S. government is not the only one that has commoditized initial

eff orts to identify opportunities abroad. Countries depend heavily on exporting activities, so they have systems in place to support exporters at a reasonable cost. Government agencies are good sources of general information and provide a platform for personal introductions to prospective partners, vendors, and customers in a target market. Th

ey have commoditized market outreach eff orts.

Whatever you do, pay attention to routine tasks that can be delegated or contracted out to others, so you can free up your time to pay attention to strategy and developing personal relationships.

 Examples of information you should consider gathering,

 directly or indirectly

 Overview of legal and regulatory landscape

 Political risk insurance

 Documentation and product requirements

 Trade

fi nance and insurance information

 Trade problems, including intellectual property

 Search for prospective partners, buyers, and sales representatives

 Introductions to government and industry offi cials

 Country and industry reports

 Customized market research

 In-country promotion patterns

 Diplomacy for advocacy and dispute resolution

 Updated global payroll data and practices

 Updated global tax regulations

 Overviews of global employee benefi ts

 Sources of fi nancing

 Update on safety and emergency preparedness

148 Borderless

Leadership

Many of the items above can be handled by outside individuals or institu-

tional specialists for a fee. For example, you might approach the Multilateral Investment Guarantee Agency (MIGA) to learn about political risk insurance.

MIGA, a member of the World Bank Group, is dedicated to promoting foreign

direct investment in developing countries.8

As global business continues to evolve at a fast pace, solutions to common

challenges become more easily available through institutionalization and commoditization of services.

In 2013, the Ernst & Young’s Global Payroll: Myth or Reality9 Survey of 161

global senior payroll leaders showed that 85 percent of multinational companies want improvements in their payroll practices and are demanding comprehensive global solutions with local fl exibility from current payroll vendors. It’s only a matter of time before these services become routine.

 What not to commoditize :

Although commoditizing routine aspects of business is useful and saves time, some aspects of the business should be handled internally by the company or by hiring professional experts. Th

ese include activities that relate to your unique

operations and provide critical information needed to develop your strategy and help identify and manage hidden risks:

 Review of company readiness to enter a target market

 Local industry infrastructure assessment

 Specifi c competitive analysis

 Specifi c customer assessment

 Partner

selection

 Government

relations

 Business

relations

 Company

branding

 Contractual

agreements

 Customer

satisfaction

 Vendor

selection

A New Kind of Global Leadership

Back in 1946, then Lieutenant General Barton Kyle Yount, Commanding General of the U.S. Army Air Training Command, saw a growing demand for

international executive talent and created the American Institute for Foreign

Expect the Unexpected—A New Kind of Leadership 149

Trade, today known as the Th

underbird School of Global Management, the

fi rst business school focused exclusively on international management,10 one of the top-ranked schools of management in the United States. Th

is kind of global

vision was instrumental in helping advance American presence abroad during

the last century.

Unfortunately, over the last few decades, we haven’t invested enough in building a global business culture among the younger generations of Americans, which is one reason companies increasingly hire and train local talent to run their foreign operations.

In the 2000s, while teaching international business to college and execu-

tive students, I was witness to a novel initiative in which global corporations approached American universities to identify the best foreign students

attending business schools in the U.S. They offered scholarships and guaranteed jobs to those who qualified if, upon graduation, they agreed to return to their country of origin and work for the sponsoring company. That initiative grew rapidly, and the practice of hiring Western-educated foreign

nationals became a norm.

Later, while working in the Middle East, I came across global companies that approached foreign universities and offered to collaborate on curriculum

improvement at the undergraduate level. One model provided lecturers to

teach students the basics of the sponsoring company’s industry. The goal was to identify the best students and, upon graduation, hire those who already had a basic knowledge of the industry. It was a clever way to reduce in-house training.

Th

e greatest benefi ciaries of these initiatives are foreign nationals who receive an excellent education and job security, thanks to the lack of Western personnel with strong global business education, training, and exposure. Nobody today questions the growing demand for global executive talent, and while it’s laud-able to educate and train local talent in emerging markets, we must be careful not to neglect to educate and train our own at home.

Global business expertise is the currency of the

21st century. The more global you become,

the wealthier you will be.

Ineffi

ciencies in education systems are not limited to secondary and under-

graduate schools; they also extend into executive graduate programs. My years

150 Borderless

Leadership

as an associate professor made me particularly aware of the limitations of

Executive MBA (EMBA) programs touted specifi cally as having a global or

international focus.

For example, an EMBA program is typically classifi ed as international, not because its curriculum teaches executives to be global leaders, but because the program includes a trip to one or two foreign countries at the end of the program. Or, it includes week-long lectures conducted in four or fi ve countries over a period of two years. While in a foreign country, students participate in fi eld trips to observe the operations of local companies and attend cultural briefi ngs and events.

Th

e implication is that these international MBAs are helping create global

executives. In reality, however, they provide only a thin varnish of what a global executive could and should be.

On one occasion, I joined an EMBA class on a trip to Asia. The program con-

sisted of visiting local plants and landmarks, attending cultural events, and visiting local shops and restaurants to get a feel for the local culture.

The president of a local manufacturing company arranged for the group to

have lunch at a nearby restaurant. The display of food was impressive, and he took the time to introduce the local delicacies offered. To my dismay, several students refused to try food that looked unfamiliar and unappealing. One

went as far as insisting that he only be served steamed rice.

There was no obligation for students to attend these programs or to report

on their experience. The learning was optional.

Th

ese programs off er no systematic learning about international issues and

the global market. Th

ere is no accountability for acquiring and applying new

knowledge after returning home. Left to their own initiative, students who are indiff erent or reluctant to engage in and understand the local environment can do so at will and still receive, at the end of the program, a certifi cate that is meaningless in terms of international understanding.

International programs should be designed to include all fi ve aspects of the global leadership learning process:

1. Awareness

2. Understanding

3. Knowledge

4. Internalization

5. Practice

Expect the Unexpected—A New Kind of Leadership 151

What Companies and Academia Could Do:

 Executive students sponsored by a corporation are exposed to living

and working in a foreign market through well-defi ned internships or joint

programs with local companies.

 Exposure to other markets would be for one month at a time for a total

of six months over a period of two years.

 Upon return from each trip, students share experiences with their peers, professors, and corporate co-workers, thereby building on each other’s

experiences while analyzing challenges and rewards experienced during

the process.

 The program includes materials, tools, and activities conducive to developing a global mindset in addition to understanding global markets.

 Students are rewarded for identifying and developing a community busi-

ness plan, which, when implemented, will result in a measurable increase

in the standard of living of the local community where the sponsoring

company operates.

Corporations are and should continue to be highly interested in hiring graduate students who bring a fresh, updated approach to global business. I believe the best formula to accelerate global expertise and corporate success involves matching young graduates with experienced professionals and foreign workers familiar with the needs of their local communities.

Close collaboration between academia, industry, and local communities

allows all parties involved to be in the driver’s seat of a new era of progress, redefi ning the composition of the workforce of the future and creating the new kind of human capital needed to succeed in a global economy. It also helps to eradicate poverty through smart partnerships and collaborative education.

Finally, companies today have to address not only educational gaps in the

global workforce, but also generational gaps that show signifi cant diff erences in opinion about the future role of business among college students and CEOs of international companies.

In early 2010, IBM Global Business Services published an executive report

entitled, “Inheriting a Complex World. ”11 Th

e report presented the results of an

opinion survey conducted among 3,600 students in over 40 countries. Among

the participating students, 68 percent were mostly 20–25 years old, 52 per-

cent were undergraduates, and 27 percent were non-MBA graduates. Th

e report

compared responses provided by the students with those obtained from CEOs

surveyed in an earlier study on the same topics.

Although the comparative study showed that students and CEOs agreed

on their outlook of new economic environments, it also showed that many

152 Borderless

Leadership

students greatly disagreed with CEOs on the future roles of public and private organizations:

• Students and CEOs were signifi cantly divided in their view of globalization—“47 percent of students, compared to 31 percent of CEOs, said that

organizations should optimize their operations by globalizing rather than

localizing, or doing both, to meet strategic objectives.” Students further

believed that “globalizing allows organizations to create new value.”

• Students’ views also diff ered from CEOs when it came to factors that impact the organization—“Twice as many students than CEOs selected

globalization and environmental issues as one of the top three factors to

impact organizations.”

• In North America, more than in any other region, students’ views diverged from those of CEOs on issues of sustainability—“Students were almost

three times as likely as CEOs to expect scarcity of natural resources to

have a signifi cant impact.”

• Also in North America, “60 percent more students than CEOs antici-

pated that customer expectations for social responsibility will increase signifi cantly.”

• Students and CEOs were also divided in their perception of the impor-

tance of interconnectivity. Students demonstrated higher intuition and

acceptance of the fact that “economies, societies, governments, and orga-

nizations are made up of interconnected networks.”

Ragna Bell, Global Lead for Strategy at the IBM Institute of Business Value at William & Mary’s Mason School of Business, put it this way:

“What these students are saying is that they understand

the complexities inherent in a world that’s getting smaller

and more interconnected all the time, and the implications

of those changes for their careers.”

—Ragna Bell

Th

e 2010 IBM study also uncovered important shortcomings in educational

systems around the world. According to the study:

• A gap exists between the quality of education being imparted today and

business expectations.

• When asked how well their education had prepared them to face the

complexities of the world today, six out of ten students said they believe

that universities have not prepared them to deal with global issues.

Expect the Unexpected—A New Kind of Leadership 153

• As many as six out of ten students polled in 40 countries believe that

universities do not prepare them to deal with issues of sustainability and

benefi t from the growth in emerging markets.

• In China, only four out of ten students believe that their education has prepared them to become global citizens, and in Japan, only 17 percent—

lower than any other region—believe their education helps them benefi t

from the growth in emerging economies.

Th

e results of the IBM report strongly suggest that it’s time to bring “globalized education” to center stage. Th

is requires innovative academic programs in

both content and activities, including meaningful fi eld trips abroad and hands-on, real-life activities while students are still in college and organized in con-junction with global corporations.

Risk Management—A Mirage

Studies conducted by Th

 e Economist Intelligence Unit12 show that most companies recognize political and economic risks as the most threatening to their success, yet half of them fail to adopt an internal formal approach to managing this kind of risk. Although 80 percent of companies engage in due diligence before investing in a foreign country, once the investment is made, complacency sets in. Only 30 percent of companies report doing risk analysis on a regular basis after the transaction, and 14 percent report conducting political and operations risk management solely on an ad hoc basis.

Emerging markets are intrinsically volatile, and conditions that prevailed

prior to the investment are subject to change at any time. If not anticipated through regular risk analysis, these changes can prove disastrous to investors and to a company’s survival. For the most part, companies use external sources to stay informed about risks, but not on a regular basis. Outside sources of information used by corporations, ranked in order of preference, include:

• Economic analysts (66%)

• Political analysts (53%)

• Shared intelligence with other companies, including competitors (47%)

• Risk consultants (42%)

• Government organizations in host countries (40%)

• Trade associations (38%)

• Insurance companies (36%)

• Local communities in host countries (27%)

• Non-government organizations (27%)

154 Borderless

Leadership

Political risk is mentioned by 65 percent of companies as the main force

behind cancellation of planned investments, consistent with a due diligence process in place prior to investment. Only 26 percent of companies indicated that they have cancelled existing investments due to political risk.

One of the Five Tenets for Business Survival is What You Need to Manage.

At the top of the list of things to manage is Match Strategic Intents with Results.

Unfortunately, when it comes to risk management, the task of achieving the

desired results is often left unattended.

Nearly 70 percent of companies surveyed by Th

 e Economist Intelligence Unit

don’t assign specifi c roles and responsibilities in risk management, and only 43

percent indicated that they are confi dent they are capable of reporting risks to key executives in upper management. Fifty-nine percent placed the responsibility for risk management with the C-suite: chief executive offi

cer (36%), chief

risk offi

cer (15%), risk committee (15%), regional directors (10%), and chief

fi nancial offi

cer (8%).

Th

e problem with this approach is that the C-suite is generally removed from

day-to-day operations on the ground, where the fi rst signs of trouble can be identifi ed in a timely way. In addition, companies don’t provide specifi c risk management training to employees lower in the corporate hierarchy. Unless

companies start training their employees and creating a risk management culture from the bottom up, critical information may never reach the C-suite,

because nobody has that responsibility or the training to spot sources of risk.

In addition, for the most part risk management policies and procedures are

designed to ensure compliance with existing regulations. Functions usually assigned a role in risk management are: fi nance, legal, tax, human resources, and IT, which support the compliance process of the company’s divisions.

Other functions, such as internal audit and risk management compliance, are responsible for monitoring and reporting. Companies also engage a wide range of external specialists to help them manage risk: enterprise risk management specialists, internal auditors, compliance offi

cers, fraud investigators, quality

inspectors, and others.

Yet no one inside or outside the company is specifi cally responsible for the performance of foreign joint ventures and partnerships. Th

is is incomprehen-

sible when one considers that:

• Sixty-three percent of companies surveyed prefer to distribute risk and

limit investor exposure by establishing joint ventures and strategic alli-

ances with local companies in emerging markets.

• More than $2 trillion are spent on corporate acquisitions every year.13

• An estimated 70–90 percent of mergers and acquisitions are consistently

reported to fail.

Expect the Unexpected—A New Kind of Leadership 155

 If history repeats itself and the unexpected always happens,

 how incapable must man be of learning from experience.

— George Bernard Shaw*

Th

e results of the GE Global Innovation Barometer corporate survey dis-

cussed in Chapter 4 included specifi c opinions on partnership management.

Under the headline, “Lack of Trust and Policy Protection Underpins Much of the Anxiety over Business Collaboration,” the survey included these results:

• We don’t know how to attract potential partners (31%)

• We don’t have time to allocate to managing the partnership (28%)

• I don’t know if my company is ready or able to be working in partnership (28%)

• We don’t have time to allocate to meeting possible partners (22%)

• Th

eir company is bigger than ours (22%)

What’s striking from these responses is that they exist at all. Imagine that the topic was not risk management but fi nance and investment. Th

e equivalent list

would look like this:

• We don’t know how to attract potential investors.

• We don’t have time to allocate to taking care of our fi nances.

• I don’t know if my company is ready or able to be working with fi nancial institutions.

• We don’t have time to allocate to meeting possible investors.

• Th

e investment fi rms are bigger than ours.

Because we are a fi nance-oriented society, we would never hear the state-

ments on the second list; however, we let such attitudes prevail when it comes to the operating performance of joint ventures and partnerships in emerging markets. Th

is occurs because of a lack of recognition and attention given to the

post-deal process, where most of the costly and debilitating risks are hidden.

What leaders need to realize is that their companies are

consistently losing value because they fail to properly

recognize and manage how people affect the bottom line.

Th

is is a classic shortcoming of the traditional due diligence process:

After the deal is closed, no operations team is allocated the responsibility for making sure the partnership is properly integrated and works smoothly. When

* George Bernard Shaw Quotes. BrainyQuote.com, Xplore Inc, 2018. https://www.

brainyquote.com/quotes/george_bernard_shaw_163236, accessed February 10, 2018.

156 Borderless

Leadership

the strategic intent doesn’t match the expected fi nancial gains, the failure is usually pegged to external factors outside the company’s control.

In summary, a large number of companies still choose to operate in emerging markets at their own peril. In spite of the talk and worries about risk, in the end nobody is in charge and nobody is responsible. Companies engaged in mergers and acquisitions (M&A) should update their traditional due diligence by adding a rigorous post-M&A process designed to identify and manage risk in all its forms.

In addition, they should create a new role—a Chief Partnership Offi

cer—respon-

sible for identifying and taking appropriate measures to help stakeholders in the partnering organizations buy into the process and integrate to full capacity. Th is

would enable the company to achieve the intended benefi ts of the investment.

Until that happens, for most traditional players, the concept of risk management still remains a mirage in the overall corporate strategy. Th

ese players can’t

even pretend to check the box.

Free Fall—From Boardroom to Ground Floor

Another blind spot companies have when operating in emerging markets is the preference for a high-rise view of the world, referring to the tradition followed by old-fashioned C-suite executives who do business from the comfort of the board room, high up and removed from the realities of street-level realities. In

Chapter 7, we discussed how the CEO of PepsiCo defi ed this tradition by walking the streets of China with gusto, dragging behind some of her top executives through shanty homes in poor neighborhoods.

For safety reasons, I recommend staying in reputable, usually fi ve-star hotels, when traveling abroad. But this precautionary practice should not lead to the practice of conducting business in the comfort of the hotel to the exclusion of interacting with the local population. Because these hotels are in areas that city offi

cials build and maintain specifi cally to attract tourism and investment, it’s tempting to believe that the rest of the city and the country are just as beautiful and advanced.

Th

e pictures in Figure 8.1 show common scenes in the business centers of Shanghai and New Delhi. Th

is view-from-the-top can be dangerously deceptive.

Th

ese are the scenes that conventional Western executives are likely to see as they travel abroad. Modern cities, posh restaurants, and clean cities create an illusion that progress is well spread throughout the country.

As casual tourists, we delight in the unexpected culture clash between the

new and the old—the worker sweeping the street clean with an old-fashion

broom in Shanghai, the policeman manually directing traffi

c in New Delhi, or

the Chinese motorcycle driver delivering mattresses.

Expect the Unexpected—A New Kind of Leadership 157

21ST CENTURY CITY, SHANGHAI, CHINA

POSH HOTEL, NEW DELHI, INDIA

CLEAN CITIES, CHINA

TRAFFIC CONTROL, INDIA

LOCAL DISTRIBUTION SYSTEM, CHINA

Figure 8.1 Modern cities, plush hotels, and charming scenes in the street may be deceptive. (Source for all photos—© Z. Kraljevic.)

Now look at the same scenes through the eyes of an investor: What do you see?

Instead of charming scenes, you may see a precarious motorcycle-based distribution or supply chain system bound to create havoc in your business model.

You may also infer that in a city of over 20 million people, as is Shanghai, the

158 Borderless

Leadership

man with the broom may indicate a severe lack of modern waste management

control, and the policeman directing traffi

c in New Delhi may make you won-

der about the level of actual technological advancement in the country.

Conditions on the ground in emerging and developing markets may be far

from what we might expect or see at fi rst glance, particularly when it comes to physical infrastructure.

CARPOOLING TO WORK, INDIA

LOCAL ELECTRICAL GRID, THAILAND

CROWDED CITY, CHINA

PRECARIOUS FAMILY LIFE—

CHILD STEERING THE WHEEL, INDIA

SELLING PRODUCTS IN THE DESERT,

SAUDI ARABIA

Figure 8.2 Actual conditions on the ground may impede doing business effectively. (Source for all photos—© Z. Kraljevic.)

Expect the Unexpected—A New Kind of Leadership 159

Th

e pictures in Figure 8.2 illustrate some of the surprises that optimistic companies may uncover, too late, as they rush to establish operations in frontier and emerging markets. Lack of preparation leads to last-minute emergencies

that cost the company signifi cant time and money and ultimately may ruin a business that otherwise could have enjoyed signifi cant success.

Actual conditions on the ground may seriously affect a

company’s capability to do business cost effectively.

Ten Checklists for Planning and Execution

On October 30, 1935, a group of people gathered at the Wright Field in

Dayton, Ohio, to witness the performance of a new aircraft, the Boeing Model 299, as it took off on its first test flight. At the controls of the Model 299 that day were two Army pilots, assisted by one mechanic and accompanied by a

representative of the engine manufacturer. The plane taxied, took off, and

began a smooth climb but then stopped; it turned on one wing and fell, bursting into flames as it hit the ground. Three people died in that accident, and the press was quick to dub the Model 299 “too much airplane for a man to fly.”

The investigation identified “pilot error” as the cause of the accident, but it didn’t end there. Pilots got together to find a way to make sure that no errors were made in the future. They came up with not one, but four detailed checklists to ensure that nothing was overlooked or forgotten. The “pilot’s checklist” then became standard use. As it turned out, the Model 299 was

not “too much airplane for one man to fly”—it was simply too complex for

any one’s man’s memory.14

Likewise, entering new markets is not too complex for any company to

accomplish successfully, but it does require several checklists to make sure nothing is overlooked or forgotten.

 If I had an hour to save the world, I’ d spend 59 minutes thinking

 about the problem and one minute thinking about solutions.

— Attributed to Albert Einstein

Keep in mind that the airplane accident at Wright Field in Dayton happened

not because the mission was impossible, but because it was approached using a traditional way of thinking. Model 299 was new and demanded a new way of

thinking, one that was not anticipated but only reengineered after the tragedy.

160 Borderless

Leadership

Just like the Model 299, the reason the majority of joint ventures and partnerships stall and fall down is because companies still go about the process of due diligence using a traditional approach.

Th

ey have checklists for assessing risks and return on investment, and if the result is favorable, they decide to invest (takeoff). Th

en resources are committed,

and the new venture is under way (climbing). Th

en the process stops (stalling).

Th

ere are no checklists and no crew at hand to monitor the health of new

relationships, the success of a post-acquisition integration, and the buy-ins down the hierarchy of the partnering organizations.

No pre-landing checklist exists: Th

at is, the list that prepares the company to

adjust to new conditions or change course as necessary, to adjust altitude, or verify that conditions remain favorable for a soft landing. Once the company is on the ground in the target market (landing) there is no “post-landing” checklist to prepare the operation to continue to strengthen and get ready for new fl ying plans.

Avoid “human errors.” Make sure that you and your team brainstorm and con-

stantly think outside the box to identify all the steps involved, but not in the traditional due diligence way. You need a new, more robust due diligence process that is all-inclusive, that is not only transaction driven but also transformation driven.

I use no less than ten checklists to assist strategists and those responsible for executing strategies in addressing issues that can make or break a new venture: 1. Checklist #1—Know Th

yself

2. Checklist #2—Know Th

y Market

3. Checklist #3—Know Th

y Competition

4. Checklist #4—Own Country Selection Metrics

5. Checklist #5—Mitigate Costly Disruptions

6. Checklist #6—Extend the Due Diligence Process

7. Checklist #7—Keep Adding Value

8. Checklist #8—Build New Support Systems

9. Checklist #9—Search for Landmines

10. Checklist #10—When Relationships Break Apart

Because every company and every project is diff erent, checklists are more

eff ective when customized by the team responsible for the project. Using the airplane example, you wouldn’t like to use checklists prepared for a Boeing 787

to fl y an Airbus 380.

To illustrate the use of checklists, I have next expanded on the top three listed above: Know Th

yself, Know Th

y Market, and Know Th

y Competition. Use them

as a guideline to build your own according to your company’s plans and objectives.

Make sure to plan not only for the start of the business

but also for building a sustainable, “crash-free” business.

Expect the Unexpected—A New Kind of Leadership 161

Checklist #1—Know Thyself

What are the concerns of the company to expand abroad? Strong com-

petition, access to sourcing, distribution channels, consumer preferences,

other?

Is the company’s leadership risk-averse? Are employees resistant to

change? Is the company a fi rst adopter or a follower?

Is the company seeking long-term steady growth or fast, riskier growth?

Is the corporate culture agile enough to embrace changes in the way the

company does business?

Has the company assessed its capabilities vis-à-vis the capabilities needed to succeed in the target market?

Is the company willing to invest in new capabilities to cover for missing links in the local industry and address the convenience and needs of local

customers?

Will employees unwittingly boycott the company’s efforts because they

lack understanding and training? Are buy-ins secured at the lower levels of the corporate hierarchy?

Has the company assigned team training and responsibility for building

meaningful relations with local key players at all levels?

Checklist #2—Know Thy Market

Is the company using standard metrics or developing its own metrics to

select target markets?

Is the offering a match to the needs of the local market? How well known is the local consumer profi le?

Are conditions in the local market acceptable? Is the company engaged in

assessing a broad range of risk?

Who are the key players in the local industry, including both the private and public sectors?

Does the company have a strong image in the target market? If not, is it

ready to educate the market on the benefi ts of its offerings?

Does the company conduct risk analysis on a regular basis to determine

the health of current investment and assess where to invest/divest?

Has the company sent qualifi ed and reliable people to collect market data on the ground?

What measures is the company taking to verify the information provided

by new third parties?

162 Borderless

Leadership

Checklist #3—Know Thy Competition

What’s the real value the company is planning to offer its new target

market?

What are the internal barriers the company faces to expand abroad—

liquidity, talent, commitment, technology, obsolescence, or other?

Is the product or service elastic or inelastic? Can prices be altered without losing out to the competition?

Is the company ready to outsource or acquire local companies to comple-

ment its activities and products in local markets?

Has the company conducted a thorough value chain analysis of the local

industry to identify potential disruptions in its business model?

How well does the company understand political stability, foreign

exchange, technology, and obsolescence, and how prepared is it to deal

with them?

Is the company prepared to match the innovative and entrepreneurial spirit of local competitors?

Where does the company stand on social responsibility? Is it ready to

partner with local municipal or state governments to help develop the

local community?

Next, Chapter 9 , Real-life Anecdotes from a Business Globetrotter, describes a diverse set of personal anecdotes accumulated over years of international travel.

I selected them to illustrate how to put into practice the concepts discussed in this book.

Th

e stories include some life-threatening situations and are off ered as a frame of reference for when you are training others to expect the unexpected. By sharing these stories, I hope to help you visualize unexpected situations and show you how to feed your brain with actionable information you can use to make

better on-the-spot decisions.

 PART V

PRACTICE

 Practice: To Do Something Again and Again in

 Order to Become Better at It*

* Merriam-Webster Dictionary

Chapter Nine

Real-Life Anecdotes from a

Business Globetrotter

Th

is chapter is a collection of real-life anecdotes that I have had the good fortune to experience while doing business abroad. Th

ey are not uncommon, and all

add something to helping you increase awareness about your surroundings and develop the skills and knowledge that may come in handy as you meet strangers in unfamiliar territory. At the end of each story, you will fi nd a summary section with questions that may help you internalize the message.

 Like all great travelers, I have seen more than I remember,

 and remember more than I have seen.

— Benjamin Disraeli*

 To travel is to discover that everyone is wrong about other countries.

— Aldous Huxley**

 Th

 e traveler sees what he sees, the tourist sees what he came to see.

— Gilbert K. Chesterton†

* https://www.brainyquote.com/quotes/benjamin_disraeli_108147

** https://www.brainyquote.com/quotes/aldous_huxley_108145

† https://www.brainyquote.com/quotes/gilbert_k_chesterton_100091

165

166 Borderless

Leadership

A Whimsical Glimpse into Chinese Nature

One summer, I was in Shanghai leading a group of American senior executives visiting the region. Loyal to my golden rule, I had set aside time to wander on my own around the city to get a feel for the local culture and the sociopolitical mood of the day. Here is what happened the day I joined a group of tourists visiting a most beautiful landmark.

Figure 9.1 Chinese old state. (Source: © Z. Kraljevic.)

An elderly man stared at me from a distance. He appeared while I was visiting an old estate once belonging to a rich and prominent Chinese family. Over

time, the estate had been transformed into a public museum. The formidable

tall and stark wall surrounding the estate looked foreboding. Its top had

been designed to resemble a giant dragon protecting those living inside by

keeping malevolent spirits away.

Once inside, however, the estate was a peaceful, beautiful paradise dominated by a large lagoon, which provided the calm waters that surrounded the many

one-story buildings that made up the estate. Interconnecting the buildings

were the most graceful multicolored wooden bridges that I had ever seen.

Each building was a labyrinth of corridors leading from room to room.

Each room featured a veranda on the left overlooking the lagoon, and a win-

dow on the right that perfectly framed an inner garden delicately designed

around a particular theme. I learned that every plant, tree, and pond in each garden had a particular meaning and was designed for reflection, relaxation, and peace as well as happiness and joy. It was impossible to stop at a window and not feel an intimacy with the garden outside. I could experience the peace but also imagine the muffled laughter of mischievous children at play, perhaps risking the wrath of strict parents.

Real-Life Anecdotes from a Business Globetrotter 167

In contrast with the simple interiors, the exterior of each building was exqui-sitely ornate; each roof displayed curious gargoyles designed and positioned to protect the house from bad spirits and fire. A wooden veranda with a

waist-high rail ran along each building on the lagoon side.

Standing by the rail of one veranda, I decided to take a moment to admire

the view of the lagoon. It was extraordinary; the harmony between simplicity, practicality, and beauty was striking. On impulse, I brought my camera to my eyes and started to take pictures, slowly moving from right to left. Through the lens, I saw the veranda of a building in front of me, some 100 yards across the pond, and was startled to discover an elderly man sitting on a bench by the rail; he seemed to be looking straight at me. His stare made me pause.

It was neither a friendly nor an unfriendly stare, but came across as being stern and cold.

To my eyes, he was clearly a Chinese man; a regular visitor, perhaps, taking in the history of his ancestors. For a moment the thought made me feel like an outsider, invading his right to be in “his” house, at peace. He must have seen that my camera had stopped dead the moment the lens discovered him.

Behind the camera, I took a closer look at his facial expression: inquisitive with a touch of patience, understanding with a touch of resignation. His

demeanor was dignified, and his stare was not as hostile as I had believed

at first. I was mesmerized by having found an individual who, judging from

his external image, seemed to be such a perfect representation of China’s

present and past.

Aware that in many cultures picture-taking is an invasion of privacy, I slowly lowered the camera and looked directly at him, challenging him to react.

He waited, motionless. At that point I was intrigued and decided to test my theory that every person, as harsh or intimidating as he or she may appear

Figure 9.2 The Chinese man across the pond. (Source: © Z. Kraljevic.)

168 Borderless

Leadership

on the outside, has an inner human nature that can be revealed as just the

opposite. Deciding to take his picture, ever so slowly I brought the camera to my eyes again, giving him time to turn his back or leave. He didn’t flinch. He surely knew what I was about to do, and when he straightened his shoulders, I knew he was game. I focused and clicked.

After taking his picture, I lowered my camera, looked at him again and bowed my head in his direction, slowly and reverently, thanking him for allowing me to capture a glimpse into the heritage of which he seemed to be so proud.

And then, the unexpected happened. He sort of smiled, and to my astonish-

ment, he brought to his face his own camera, which up to this point had been hidden from view on the bench. Realizing that he wanted to take a picture of me, I lowered my camera and stood still. After he took the picture, he in turn lowered his camera and bowed in my direction. It was a most magic moment.

We both then smiled widely, acknowledging and enjoying the “trick” we had

taken turns playing on each other.

The Chinese, like the walled estate I was visiting, sometimes seem hard to read on the outside but can be harmonious, peaceful, and friendly on the inside.

Personal connections, anywhere in the world, start with a show of respect, providing an opportunity to get a glimpse of each other’s inner soul and ignoring preconceived ideas that spoil the moment and keep us ignorant of others. On that day, I corroborated once again that the human touch is the most valuable and effective skill that nature has given us to reach out into any culture.

Th

is story illustrates the impact of respect on a relationship with others, in this case with a Chinese national. It would be naïve, however, to interpret the response of the elderly man with the camera as a sign of acceptance, and that a hypothetical business negotiation will easily follow.

Th

e Chinese don’t want to lose face, and neither do they want you to lose

face. From that perspective, a show of respect is appreciated and indicates the type of person you are. It is a good beginning of what will probably be a diffi cult

negotiation.

As is always the case, the success of the negotiation depends on the value

that the parties bring to the table. It would be erroneous for a Western executive to confuse smiles, compliments, and friendliness with an easy negotiation and quick agreements.

• What would have been a typical reaction of a Western tourist faced with

the same opportunity?

• What concepts or golden rules described in this book were put into

practice to react to this new situation?

Real-Life Anecdotes from a Business Globetrotter 169

• How would you explain the old man’s reaction to the situation?

• Does this kind of experience help increase understanding among

people?

• Have you or would you try a similar approach given the opportunity?

The Monkey at My Car Window

 In the mythology of Hinduism, India’s majority religion, Hanuman is

 the monkey commander of an army of monkeys. As recounted in the great

 Hindu Sanskrit poem the Ramayana (“Romance of Rama”), Hanuman

 led his army to help Rama—an important Hindu god—recover Rama’s

 wife, Sita, from the demon Ravana, king of Lanka. 1

Figure 9.3 Hindu temple, Singapore. (Source: © Z. Kraljevic.)

Since then, Hanuman, the monkey army commander, has been upheld by

Hindus as a model for all human devotion. By association, all monkeys are

indulged and even venerated in India. Considered sacred, they roam villages, temples, and public places at will, unmolested. But not all monkeys are the same.

170 Borderless

Leadership

India’s langur monkeys are aggressive toward other, more common monkeys.

For this reason, langurs have been trained as security guards to work alongside the police to help maintain order and discipline among mobs of stray monkeys that cause havoc around cities.

In New Delhi, for instance, the population of stray monkeys is getting into the hundreds of thousands. Th

ey have been known to bite people and terrorize

public and government buildings and hotels, as well as upper-end residences built near the forest that surrounds the city. As urbanism reclaims the monkeys’

natural habitat, Indian authorities have been on high alert to control them.

In October 2007, the BBC reported2 that Deputy Mayor of New Delhi, S.S.

Bajwa, age 52, reportedly died from head injuries after falling from the terrace of his private residence while fi ghting off the attack of a pack of monkeys. Since then, public opinion in India has slowly started to turn against monkeys.

I was unaware of this situation when a monkey jumped and perched itself

outside my car window (thankfully closed) when I was traveling through rural India. Its sudden appearance startled me, but my first reaction was to be

amused by the curious way the monkey was looking at me. It seemed that I

was just as big a novelty for him as he was for me. It didn’t cross my mind then that this was the beginning of what could have been a dangerous situation.

The night before, I had made arrangements with the hotel to provide a reli-

able car and driver to visit Agra, home of the Taj Mahal, a five-hour trip one way. Because my colleagues and I had agreed to leave the hotel at 6 PM to

go to the airport and catch a plane home, I had to leave around 6 AM to be

back on time. Graciously, the hotel manager offered to provide a box with

breakfast and lunch for the trip. I sat behind the driver with the boxes neatly arranged next to me. As is my habit even at home, I made sure the windows

were rolled up and the doors were locked.

My Indian driver turned out to be an attentive young man, but being from

the interior, his English was rather broken. As we left the hotel, my interest turned to observing the transition from urban to rural life. In this country of over one billion people, the sights on the streets can be both enchanting

and overpowering. The sheer number of people around us at any time was

surreal. Heavy traffic and large crowds seemingly going in every direction at once made the scene highly chaotic.

Judging by the rundown look of the housing and shops that lined the main

road, the rural villages we crossed were very poor, a rather common occur-

rence in even the largest cities of India today. Buildings were mostly in

disrepair, either half demolished or half constructed, as if they had been abandoned after an earthquake or another natural disaster. The shops—selling

Real-Life Anecdotes from a Business Globetrotter 171

everything from fruit, water, and soft drinks to wooden artifacts and car

repair services—were as small as they were numerous.

Yet, on closer inspection, one could see normal, peaceful events taking place among the mayhem, such as a group of children being herded by parents

anxious to get them to school. Considering the environment, these children

seemed oddly out of place: well-groomed, well-scrubbed faces, hair still wet and glistening, wearing black pants, white shirts, and yellow ties.

Further down, a group of five school girls wearing white skirts and blouses along with white sneakers and white mid-calf socks were traveling on a tricycle, the local equivalent of the school bus.

Figure 9.4 Local “school bus,” India. (Source: © Z. Kraljevic.)

Down the road, I saw a tuk-tuk, the most popular form of transportation in

India. It consists of a motorized tricycle encased in a metal cabin, and the one I saw was giving a ride to another group of school boys. Designed for

two people and a driver, this particular tuk-tuk was carrying at least eight young children, with their backpacks precariously hanging from the frame

and dangling wildly as the tuk-tuk-turned-school-bus made its way through

the crowd.

On the other side of the road, amidst hundreds of people walking or driving at a fast pace, there was another oasis of calmness. A tall, thin man was going about his business as if he was the sole inhabitant on Earth. He was a barber and had set up shop in the median between two roads.

172 Borderless

Leadership

His “shop” consisted of three “walls” made of white pieces of cloth forming a

“room” that could barely contain a chair, a mirror (apparently hanging from thin air), and of course the barber who, being tall and skinny, seemed to occupy no space at all. His client was sitting on a flimsy chair facing the mirror, and he seemed equally oblivious to the outside traffic. I was fascinated by the ingenuity and contrast of it all.

It was approaching the middle of the day, and the air was hot and humid.

Stray dogs and sacred cows were the only unmoving beings as they rested

under the shadow of trees. It was then that my driver announced that he was making a quick stop at the center of this populous and entrepreneurial village to buy a product you could only find in this place.

I agreed, and pulling a book out of my purse, decided to take a rest from the hectic surroundings. But it wasn’t meant to be. Soon after the chauffer left to be swallowed by the crowd, I heard a loud thump; lifting my head, I saw

a monkey perched outside my car window. It was as unexpected as it was

funny, and the way the monkey looked at me made me reach for my camera

and snap a shot.

Figure 9.5 The monkey at my car window, China. (Source: © Z. Kraljevic.) It was then that I noticed that the animal was on a leash, and two men were quickly approaching my side of the car; knocking at the window, they started to ask for money. The monkey’s appearance had clearly been staged for that

purpose, and I suspected they now wanted me to pay for the photograph I

had taken. I thought their trickery was preposterous.

Real-Life Anecdotes from a Business Globetrotter 173

Being alone in the car, experience told me to stay calm and not to acknowl-

edge them in any way, a means to avoid encouraging them. I went back to

my book and pretended to read, impervious to the increasing force of the

knocking on the window. I didn’t move a muscle, except that my eyes darted

to the doors to make sure they were locked. The back doors were, but not so the driver’s and the passenger door.

At first, the men were unsure of what to do and I gained some time. After a while, however, they started to bang on the roof of the car. The driver was nowhere in sight. I figured it was just a matter of time until they realized that the front doors were unlocked. But the fact that they hadn’t noticed this

already told me I wasn’t dealing with trained criminals, just people improvising and wanting to take advantage of a situation.

Their next move was to start rocking the car. It was a gentle motion, perhaps a product of my imagination, and I was considering my next move when the

driver came back, sporting his infectious smile, and seemingly unconcerned.

As the driver returned, the men quickly took the monkey and withdrew back

into the crowd. Not a word was exchanged, and as calm was restored, I

decided to emulate the driver and not make much of the event.

Looking back at this situation, I am sure that had I been inclined to open the window and either give in to the men’s demands or try to negotiate, the situation could have been much worse. A show of vulnerability, particularly from a lone woman in a large crowd, can have tragic consequences. Indiff erence, on the other hand, is unexpected, intriguing, and at the end, intimidating. Th ey

weren’t sure what to make of it, and their actions, even if loud, were tentative.

Had they wanted to do something, they would have had plenty of time to do it.

Th

e deterrent worked.

• How many clues can you identify in this story that helps you better

understand India and its citizens?

• What would you have done in my place—and why?

• Have you ever been in similar situations? Where, why, and how did you

handle it?

• Are you likely to travel through the countryside in countries you visit for business? If so, why?

• Do you prepare yourself in the event something similar happens to you

in a crowded city or in your hotel?

• What would you do if attacked by a pack of monkeys, as the Deputy

Mayor of New Delhi once was?

• Did the story provide you with new ideas on how to react to unexpected

situations?

• Would you decide never to go to India because of this story?

174 Borderless

Leadership

A Woman’s Success in Male-Dominated Societies

Paternalistic attitudes toward women in the workplace are common in collectivistic societies, and managing paternalism in business is a challenge for any woman. Th

e respect for seniority observed in these traditional societies usually

results in authoritarian and centralized decision making in both life and business.

Th

e oldest man of the tribe is the head of the tribe. He’s also the head of his family unit and the head of his offi

ce environment, large or small. Th

ere may

be a council of elders, but the head of the tribe rules. As such, they expect and demand obedience from all, but particularly from women. Such attitudes are

observed across continents from Latin America to the Middle East and beyond.

Below are three examples of how paternalism is expressed and what you can do to address it.

While working in Saudi Arabia, I met an Arab man who, like many Arabs in

senior positions, had been educated in the United States. His English was

excellent and his demeanor polished and professional.

More important, he was a good, gentle man; a good father and husband

and a good provider for his family. He was also friendly, and several times he invited my husband and me to visit him and his family at his beautiful home.

We always had a good time, not only because Arab hospitality is excellent,

but also because there was friendship and mutual respect.

Surrounded by his family, it was obvious that he was the “paterfamilias.”

When coming into the room, his children, good-looking young men and

women who seemed content with their lives, would show him respect by

kneeling in front of him and kissing his hand. His wife was well educated and an active member of the local society. She clearly had her own opinions and was not afraid of expressing them. They would joke and laugh easily.

But at work, the situation was different. His management position demanded

that he be authoritative and stern. He was expected to display a harsh attitude toward subordinates—men and women—and so he did. As it happens,

I was a senior Western female executive working side by side with him. This was a hard situation for my friend to deal with, not because he doubted my

capabilities, but because he needed to maintain his public image in front of his male colleagues and superiors. This put a strain on our relationship, but we both did our best to reach middle ground.

I could see that he was torn between the private person he was and the

public person he was supposed to be. While he endured the fear-based

respect that the local custom imposed, he also yearned to be his normal

friendly self. During a conversation in which he and I compared leadership

Real-Life Anecdotes from a Business Globetrotter 175

styles used around the world, he admitted that he wished he had learned to

deal with men and women in a more relaxed environment and thus develop

a management style more in line with his personality.

Th

is story helps illustrate that people react the way they do for diff erent reasons. External behavior may or may not refl ect the true character of an individual, or even imply a deliberate personal attack. Th

e next story illustrates

another set of circumstances that gives insight into the reasons behind common attitudes observed in the workplace.

When working in the Middle East, I was the only female member of the exec-

utive team headed by the president of the company, a Saudi national, and

composed of 10 Arab men of different Middle Eastern and North African

nationalities. As such, the opposition to my presence there was strong and

quite obvious, and I became the center of lively discussions about what my

role meant to the rest of the team. These were well-educated men who

nonetheless shared the belief that a woman’s role was to stay at home and

obey men’s directions. Their concerns were evident at every executive meet-

ing. Five minutes into his agenda, the president was invariably interrupted by someone saying some version of, “I cannot concentrate on what you are

saying because I don’t understand what ‘she’ is doing here.”

The first time this happened, I was surprised. I had never been in a situation in which people would complain about someone in such open and blatant

fashion. Western business tradition calls for airing displeasure about others in private. Instead of being offended, I found it utterly refreshing to see them speak so openly about their discomfort with having a female as part of the

team. Knowing first-hand what was on their minds was valuable information.

The outburst became so predictable that the president and I developed a

routine: Each time this happened, he would smile benevolently and asked

me if any of those present were reporting to me. Following his clue, I would use a friendly tone to respond: “Not to my knowledge.” He would then proceed to explain my role and to make it clear that my responsibilities did not include supervising them. This scenario was repeated at every meeting over

a period of six weeks.

The open discussion helped me discover that their rejections were deeply

rooted in the terrifying notion that, because of my American education and

global experience, they might end up reporting directly to me. Clearly, this notion was impossible to bear in their environment and kept them awake at

night. With this knowledge, I initiated a communications campaign, inviting my colleagues to attend a series of meetings at which I would share the

176 Borderless

Leadership

objectives of my program and the strategy I was developing. The move

helped identify early supporters, who in turn helped convince the rest of the group that I wasn’t the threat they had perceived me to be. This is not to say they all supported me enthusiastically, only that those remaining skeptical would give me the space required to build a collaborative environment.

Th

is is what I learned: I learned new ways to deal with adverse situations.

From experience, I knew that success in company-wide, high-visibility projects requires strong support from the top leader in the organization; thus, having the backing of the president was essential.

Th

e only way to maintain that backing, particularly in an adverse environ-

ment, was to generate results beyond expectations, the kind of results that nobody could refute or claim could be achieved by just anyone. As in any other environment, it was important to earn the respect of my peers, so instead of taking off ense, I established a higher level of communication with them to ease their discomfort.

I specifi cally learned that humor can be an eff ective weapon to help diff use tense business situations. Every time someone complained about my presence

in the room, the president adopted a bemused stance and engaged me in light, friendly dialogue to send his message. My contribution was to match his mood in responding to his questions but never adopt the same approach when addressing my fellow team members. It would have been out of place for me to make

light of the problem.

When I called for meetings with my Arab colleagues, I anticipated that most would not listen or even come. My strategy was to convince one colleague at a time. At the fi rst meeting, I identifi ed one strong supporter and one strong opponent. Th

e majority were unsure. By connecting with them one-on-one, I

was able to gradually increase support and have others help convince the most reticent ones to reach the level of comfort that allowed us to work together.

Stories about how members of traditional societies, not only in the Middle

East, try to influence the role of women in the work environment are numerous.

My friend Anna, a successful business woman with international experience,

found herself working at a large corporation in a country that by all stan-

dards was modern and economically successful. The country exhibited a

large number of women in high-level positions, above the regional norm, but some sectors of the society still held on to the characteristics of a traditional collectivistic society, including paternalism among senior executives.

Real-Life Anecdotes from a Business Globetrotter 177

To Anna’s surprise, one morning she received an email from the Office of

the President, sent to all employees, announcing a new company policy in

which all female personnel were required to wear dresses or skirts. Pants

were prohibited. Utterly offended, Anna defied the policy and continued

to wear pantsuits. She was not fired for defying the policy, but she felt the pressure to conform and eventually decided to leave in search of a different environment.

Anna’s experience is from the late 1990s, and mine is from the late 2000s;

both indicate that executive women are still aff ected by similar experiences when working in collectivistic societies. However, international organizations and social media are helping change societal behavior in favor of women’s equality. Foreign students graduating from Western universities are exposed to individualistic societies, and as they return home they bring with them a more

diverse set of values and preferences, which may also favorably infl uence the role of women in their countries.

Because of this behavioral transition, it’s best not to generalize when interacting with foreign nationals, but instead to take into account that, although individualistic behavior may be present, it is likely to be combined with traditional behavior.

It pays to keep in mind that not everyone behaves the same way and, there-

fore, to give everybody a chance to express their personal positions.

• What would you have done had you been a Western woman in that same

situation, in each of the examples described above?

• What would you have done had you been a Western man and a member

of the president’s team in both examples?

• What do you think was the main factor that prompted my fi rst supporter

to speak up?

Mindset Alert—Managing Kidnapping Threats

Safety requires a signifi cant mindset adjustment, because most of us are not used to dealing with threatening situations. We are still surprised when protests, street riots, sudden violence, and insurgence erupt in our or other countries. Once we accept that these types of disruptions are unlikely to disappear, we can prepare to face them as best we can. Th

e story below includes several clues to think about

and help you act calmly should you ever fi nd yourself in a similar situation. See if you can identify the clues as you read; a summary of them follows the story.

178 Borderless

Leadership

In July 2000, President Bill Clinton signed into law a military aid package to help the Colombian government fight local guerrilla groups involved in drug trafficking and political unrest. The package was worth $1.3 billion, at the time the largest U.S. aid package outside the Middle East. “Plan Colombia, ”3

as it became known, incensed local guerrilla groups such as FARC (The Revolutionary Armed Forces of Colombia) and ELN (The National Liberation

Army.) At a later time, when President Clinton was expected to visit Bogotá, U.S. intelligence picked up credible threats of imminent kidnapping attempts against American citizens in the country.

At that precise time, I was an American citizen working in Bogotá at a high-profile American company. My team and I had plans to stay in the country

for another week, but the afternoon before the official presidential visit, an urgent email showed up in our inbox just as we were getting ready to return to the hotel. The email was an order for all American citizens to leave the country as soon as possible.

What do you do in such a situation?

For some, the first reaction might be to run back to the hotel, close the account, and grab a taxi to the airport—only to find that there are no flights available until the next morning. Acting out of fear, some people may get boisterous, raising their voices at the airline personnel, demanding an immediate solution.

I have seen it happen. The only thing they gain is to call undue attention to themselves and make their situation worse by becoming self-made targets.

The reaction of veteran travelers, on the other hand, is to stay calm. While still in the office, find out about flight availability. If there are no flights scheduled that evening, go back to the hotel as usual, avoid talking about the situation with strangers, and avoid public places. The thing to remember is that the information about possible kidnapping of Americans comes from U.S. authorities

directly through your company; even when it may be paramount in your mind,

it is not public knowledge and you should not be the one that publicizes it.

From the office (or the hotel), confirm a seat on the first flight out the next morning. In the morning, pay your bill and leave for the airport. Seasoned

travelers stay in reputable hotels that are likely to take effective security measures because they understand the need to avoid the bad publicity

should any harm come to their guests.

Our hotel had a security policy in place. As we approached the hotel that afternoon, we saw a ring of well-equipped paramilitary personnel surrounding the building, a planned response to the U.S. presidential visit. My colleagues and I had dinner at the hotel and agreed to reconvene the next morning in the lobby.

In the lobby the next day, I noted my colleagues had chosen to dress in

dark business suits and ties, with dark expressions to match. They had also secured what seemed to be an armored jeep and a security guard to take

Real-Life Anecdotes from a Business Globetrotter 179

them to the airport. This isn’t a bad option but it’s not the only one. I pictured them standing at the airport as a group of well-dressed business people with a sign over their heads that said, “Kidnap me!”

I didn’t join them. As a believer in blending with the local crowd, I had chosen to dress as if I were a local going on vacation: slacks, blouse, and a sweater over the shoulders, complemented with flat shoes, sunglasses, and a big smile.

I closed my account and asked for the same hotel taxi driver that I had used before. The taxi driver recognized me, and we had a nice chat on the way to the airport. Then I switched my train of thought to the airport facilities. The night before in my hotel room, I memorized the map of the airport that the

company had attached to the email; it showed emergency routes at different

levels of the building. It wouldn’t do to wait to study a map while trying to run away from kidnappers!

• What clues can you identify in the story above that would be useful to

remember if you are faced with a similar situation?

Here are some ideas to keep in mind in case of an emergency like the kidnapping threat of the story:

• Stay

calm.

Understand the situation, and plan your next move before you

act. In the case described here, running to the airport without contacting

your airline and securing a seat was not the best plan of action. You will

be more secure spending the night at the hotel than at the airport, which

closes at night because of slow or no traffi

c at all. Once you realize you

are alone, you are already at risk of being singled out for an attack. Learn to survive on your own, and be a leader rather than a clueless follower.

• Keep a low profi le. Take note that the email in the story was sent only to American citizens in that particular offi

ce. Th

ere was no need to disclose

this information to strangers or call home from the hotel, as some people do when they get nervous, but without considering that they may be overheard.

• Keep your situation close to the chest. If you believe you cannot handle the situation alone, talk privately with people you trust and who are in a

position to provide advice and specifi c help. (Trusted friends or colleagues may invite you to stay in their homes until you can leave the country.)

• Dress for the occasion. If you are leaving the country, you are not going to a high-level meeting, so do not dress as if you were. Some people

believe that dressing well demands respect. Although this may be the

case in normal situations, it isn’t a good idea when well-dressed people

may be the intended targets. Only James Bond can escape a kidnapping

attempt while impeccably dressed!

180 Borderless

Leadership

• Behave normally. Th

is is the time to be cool, calm, and collected. Panic

is your worst enemy.

• Be aware of your surroundings. Th

is doesn’t mean taking furtive looks

right to left every other second. It means to be prepared ahead of time

by identifying alternative routes to safety should you need to use them.

Common Mistakes Westerners Make Abroad:

• Jogging or taking a walk at night around the hotel or offi

ce building in a

foreign city because that is what they do at home.

• Traveling without enough cash to buy a ticket home in case of an

emergency.

• Leaving their passports at the hotel, making it impossible to fl ee in an emergency.

• Wandering into isolated parks or streets looking for unique photographs

to text/send home.

• Carrying a wallet without a list of emergency numbers to call for help,

such as supervisors and local co-workers who know the area, and the

numbers for local police and hospitals in case of accident.

• Opening a map when walking down the street, calling attention to them-

selves as naïve foreigners.

• Crossing busy streets distracted, expecting cars to stop as they do at home.

• Overdressing for a meeting and then walking the streets instead of taking a taxi cab.

• Wear the company logo on their lapels.

• Being loud in public places, annoying everyone and attracting undue

attention.

Grandma and the Stock Market

Th

e fi nancial crisis that took the world for a spin in late 2008 traveled instantly to every country, aff ecting not only every stock market and business, but also every household in cosmopolitan cites and small rural towns. With just a few exceptions, citizens of all nationalities became quickly and painfully aware of the ramifi cations of the sudden and signifi cant drop of stock value driven by a paralysis of industrialized economies.

During the past century, regular citizens were generally unaware of the ups and downs of the stock market. My favorite aunt was one of them. I doubt that she even bothered to fi nd out what the stock market was. But this century is diff erent, and regular citizens the world over follow stock markets and global

Real-Life Anecdotes from a Business Globetrotter 181

fi nancial news on a regular basis to take action and protect their individual investments.

The popularity of this activity hit me right between the eyes shortly after the financial crisis, when I was doing business in Hong Kong. I was killing time at the modern and beautiful Hong Kong International Airport and had decided

to walk around the airport to stretch my legs between international flights. It was easy to observe the many wi-fi stations enabling travelers to access the internet while waiting for their flights. A number of young people, alone or in groups, appeared to be fully immersed in their virtual worlds, while others kept looking for a free station.

I was taking in this local scene when I came across a peculiar situation. I spotted an older woman, clearly Asian, perhaps Chinese, standing at one of many public access computer terminals. She first grabbed my attention because

she did not seem to be a regular traveler. She was not a business woman, or at least she was not dressed as one. Her clothes were rather plain and comfortable, the kind of clothes that a mother or grandmother might choose to

wear while preparing a big meal in her kitchen. She was not young, perhaps

in her 70s or even older, and yet there she was, as fully immersed in her virtual world as the youngest person in the crowd.

I found it odd that she was actively, I might even say furiously, typing on the workstation’s keyboard. Clearly, she was glued to the computer and giving

no signs of leaving any time soon. I couldn’t read the information on her

screen, but I could see that it was changing from one full screen to another at the speed of light.

Curious, I got closer, and to my astonishment realized that she seemed to

be playing the stock market. Not wanting to interfere with her privacy, I

approached her at an angle, so she could clearly see me standing nearby.

She looked at me briefly, but ignored me, clearly not wanting to break her

concentration.

She quickly studied page after page of tables of numbers on the screen,

apparently related to different stock accounts. She would observe a particular set of data, and then go back and forth between sheets of information. In some cases, she appeared to make decisions and send instructions.

After a while, she looked at me and gave me a huge smile. I thought she might inquire if I needed to use the terminal. Instead, she showed me a screen and said:

“I [sic] addicted to stock market. We all are. . . . [we] . . . like to see stock go up and down. Sometimes we lose lots of money but sometimes not. I cannot

have enough of this.”

182 Borderless

Leadership

She smiled again and went back to following the stock, moving from account

to account faster than my eyes could make sense of it all. I must confess that I had not expected to see an older woman, likely a grandmother, so

hopelessly addicted to the virtual world of financial transactions.

• What does this story tell you about the impact of technology on regular

citizens?

• Are your current assumptions still valid when interacting with regular

citizens around the world?

• How does that translate into your interaction with local nationals around the world?

• Have you taken the time lately to simply observe people in their own

environment?

• If so, have you made an attempt to talk with them and engage them

in conversation or make yourself comfortable among them, so they

approach you as the older woman did with me?

Sociopolitical Unrest—Awareness Keeps

Panic in Check

On January 4, 2011, Mohamed Bouazizi died, fi nally succumbing to self-

infl icted wounds.4 Mohamed was a 29-year-old Tunisian fruit street seller who had been trying to make a living from odd jobs since he was a kid. As a street seller, he was often harassed by local authorities; but one day, the harassment proved to be too much to bear. Th

is time corrupt inspectors asking for bribes

had confi scated his goods, for which he had pre-paid $200, a debt he now had no means to repay.

Desperate, he went to the government authorities to complain and demand the return of his produce; but his demands were ignored. Desolated, Mohamed self-immolated. Th

ree weeks later he died from the severe burns that covered most of

his body. Shocked by Mohamed’s misfortune, many ordinary citizens gathered

in the streets in anti-government protests. Many were arrested, and riots rapidly intensifi ed; by January 14, the Tunisian government had been overthrown.

Th

e force of the protests and the resulting collapse of the government reached the news wires and spread around the world in a fl ash. Protests immediately erupted in Algeria and Egypt, and within a month, on February 11, 2011, the world was shaken again when the powerful Egyptian president, Hosni Mubarak, was forced to resign after 30 years in power. Th

e Arab Spring movement had been born.

Th

e Arab Spring movement continued to spread throughout the rest of the

year. It aff ected Libya, Yemen, Lebanon, Morocco, Jordan, Iraq, Iran, and Syria

Real-Life Anecdotes from a Business Globetrotter 183

and spilled over into 2012. Countries of the Gulf region (Saudi Arabia, UAE, Qatar, Kuwait, Bahrain, and Oman) either have been free of protesters or protests have been quickly squelched. Other pockets of sociopolitical unrest and clashes among religious groups have occurred in Central and Southeast Asia, Africa, China, and North Korea, while ethnic tensions are on the rise in Europe.

Th

e safety of company employees and their families is a top concern for any

company doing business overseas. Signifi cant money and eff ort are invested in preparing for such emergencies, and manuals on safety policies are readily distributed to all employees.

Is this enough? No, it isn’t. If anything, this well-intentioned and necessary practice also creates a false sense of security, because individuals subconsciously believe: “Th

e company will take care of me.” In reality, the chaotic nature of the

situation may prevent a company from reaching its employees.

Th

us, as in every aspect of life, you are ultimately responsible for your safety and that of your family. Th

is means you need to have a plan, and to develop

such a plan, you need to not only be aware of your surroundings but also have knowledge of the situation on the ground. One eff ective way to prepare involves building a support system that includes local people with whom you have established solid personal relations.

When working or visiting another country, preconceived ideas often lead to

overlooking personal contacts. We tend to keep to ourselves and avoid mingling with people we don’t immediately understand. Keep in mind that local citizens are used to political protests and insurgencies and have developed the skills and instincts to survive by staying out of the way. Making friends among local people pays off when you fi nd yourself in any emergency—be it political, medical, or during the aftermath of a natural disaster.

Remember that not all citizens believe in violence and unrest, as was the case in the killing of Christopher Stevens, the U.S. Ambassador to Libya (and three others), on September 11, 2012. A number of Western newspapers published a

picture of Libyan citizens gathering on the streets with posters that read: “Sorry people of America. Th

is is not the behavior of our Islam and prophet.”

• In your opinion, are you doing enough to integrate and internalize the

local environment to allow you to act like and blend with the local popu-

lation in case of an emergency?

• When you arrive in a new city/country, do you take a tour to get

acquainted with the area? Do you ask the tour guide smart questions to

get a crash course on the culture and the safest places to visit?

• Do you take the time to question the concierge in your Western chain

hotel for tips on where to go and what kind of transportation to use?

Remember that the hotel’s reputation would suff er should anything hap-

pen to you during your stay.

184 Borderless

Leadership

• If you cannot aff ord the best hotel, have you thought about walking into one as if you belong and gathering this information anyway? After all,

your survival is at stake. Be clever, not naïve.

• Do you set time aside, regardless of how busy your business agenda may

be, to follow the crowd during the day and see the world the way they see

it? Are you convinced that this is helpful to understand the world around

you? If not, do you have a better plan?

• Once you have established residency in a city, or if you plan to stay for a while, do you take special (and genuine) interest in building a network of

local friends and friendly co-workers who can extend a helping hand in

case of an emergency? Do you carry their contact information with you

at all times?

• In preparation for an emergency, do you carry your passport, credit cards, and suffi

cient cash with you at all times?

• Do you register with your local U.S. embassy or consulate to let them

know you live in the country in case mass evacuation becomes necessary?

• If so, do you trust that help will come when you need it, or do you allow for unforeseen circumstances that demand you be prepared to take evasive action on your own?

What most Westerners also fail to realize is that local citizens in emerging markets are not new to political activism. Local college students are notorious for taking to the street in anti-government demonstrations, willingly engaging in confrontations with local police and security forces. Even in progressive emerging countries, there may not be a single day without a political demonstration; and yet, local citizens continue to go about their business as usual.

Th

is is because they are not shocked by demonstrations in the same way that

Westerners may be. Familiarity with these situations has taught regular citizens to stay calm and take the necessary steps to avoid being involved in the confl ict.

Th

erefore, local people are an excellent source of insight and information. A lifetime of uncertainty has hardened citizens against violent chaos in countries most subject to political unrest.

Th

rough experience, they are better prepared to sustain uncertainties than

those in the secure environment of industrialized societies, and you will benefi t from learning through their experience. Part III discussed how to develop trustworthy relationships with local citizens in any country. Th

is is one of the

reasons why it’s important to build mutual trust and stay connected to the local community.

Those who live in a vacuum die alone.

Real-Life Anecdotes from a Business Globetrotter 185

Minimum Emergency Preparation Includes:

• Awareness of how local citizens react to sociopolitical events.

• Identifi cation and verifi cation of options (e.g., alternative routes) to get out of harm’s way.

• Familiarity with the area where you live and work in order to minimize

making wrong turns.

• Keeping contact information at hand so you can communicate with local

friends to exchange information and organize support in case of any

emergency.

 Other considerations:

Televised news tends to report demonstrations that have turned violent and are out of hand (after all, it’s what makes news). In some cases, such as the Syrian situation in 2013, television broadcasts carried scenes of a declared civil war spreading throughout the country, resulting in the death of several thousand people.

But civil wars are rare, and they don’t happen overnight, so it’s important to have the ability to judge the degree of danger that you might be in at any point in time. Television news should be seen as a fi rst warning that the country may be entering an unstable sociopolitical situation; but panic is the last emotion you want to experience. As a rule, however, conditions on the ground are less violent than they initially appear on the news.

From personal experience, I have learned to look for patterns and clues to

discern real versus perceived danger. Some clues to look for: If the news shows only violent scenes occurring during the night, it may indicate that revolts are isolated and controlled, because people are still going to work, and schools continue to operate. Th

is is not to say that you should wander around to learn more,

but stay in close communication with your offi

ce, colleagues, and friends to

keep your fi nger on the protest’s pulse.

Again, the message here is not to panic. Generally speaking, industrial and residential areas are far from government districts and rarely aff ected by political demonstrations. Th

ese are useful bits of information that help distinguish

between localized protests that may erupt and disappear at any given moment and the beginning of an extended revolution or civil war that requires taking further precautions.

During the 2011 Arab Spring protests in Cairo, for example, the situation

turned serious, and some foreign citizens were evacuated. A friend of mine worked for a European diplomatic agency, and she and her family were evacuated. In these tense situations, you are asked to grab your children, minimum personal belongings and documentation (e.g., passports), and follow instructions

186 Borderless

Leadership

to the letter. You may be directed to a safe hotel until everyone is gathered and ushered out to the airport.

Emergency procedures were the topic of conversations while I worked in

Saudi Arabia, and we were advised on what hotel to go to in case of emergency if we were outside our home. Generally speaking, your best alternative is to let your embassy know that you are in the country. Th

at way, they know to look for

you in situations involving evacuations. But evacuation eff orts may take time, and the best way to handle the waiting is to stay at home or inside your hotel.

For the most part, political unrest remains limited to specifi c areas that may or may not aff ect the normal conduct of business. While I was meeting with an executive in India in 2011, he confi rmed that, two weeks after the beginning of the Arab Spring movement in Egypt, his company’s operation in that country

was working normally.

But that wasn’t the case in Egypt two years later, when, in August 2013,

the government imposed a curfew, and companies such as IBM, Royal Dutch

Shell, Toyota, Electrolux, GM, Heineken, Suzuki, and BASF closed their operations—primarily those located in 6th of October City, in the Cairo suburbs—

telling thousands of employees to stay home.5

Here is some additional advice to consider when faced with sociopolitical unrest:

• Respect

curfews.

If the local government imposes a curfew, it means that

the violence has escalated to a level requiring strong control or repression.

You don’t want to be caught in the middle. Stay at home during curfew

hours and even longer if you can. Although curfews can be established

for full days at a time, normally they are called from dusk to dawn. Th

is

was the case in Egypt in 2013, when the provisional military government

established a dusk-to-dawn curfew for a full month. Checkpoints are

established at those times of day, and you don’t want to risk accidentally

alarming security forces who are already on edge.

• Don’t engage in political debate. It’s never wise to share political opinions with citizens in a foreign country, especially during times of sociopolitical unrest. Even when local nationals may engage you in political discussions, you will quickly fi nd out that the moment you agree with their

pleas, they turn against you. Why? It’s an unspoken rule that criticizing

local governments is a luxury and a right reserved for local citizens, and

taboo for foreigners like you.

That Elusive Fourth Dimension

Time has diff erent meaning to diff erent societies. My Swiss cousin, Beate, for example, is a stickler for punctuality. You can set your watch by the time she

Real-Life Anecdotes from a Business Globetrotter 187

shows up just to have an ice cream. Needless to say, Beate doesn’t have much tolerance for people arriving one minute late to anything.

But the majority of societies around the world are not like my Swiss cousin.

My husband is also European, but he grew up in Latin America and has a dis-

tinctively Latin soul. He delights, for instance, in telling everyone willing to listen that, “Time is a concept invented by man to make life miserable.”

When traveling abroad for pleasure or business, at one point or another, we’re bound to come across societies for which time has a diff erent meaning from our own. Th

e unfortunate “mañana” concept is widely spread around the world,

usually frustrating Western managers to no end. To be fair, some emerging

countries respect punctuality, but even then, it’s not necessarily enforced in the way it is at home.

For example, if you are late for a business appointment, you may be “penal-

ized” by having to wait the same amount of time you were late. Th

e people you

are meeting may be in full view but “unavailable,” a tactic devised to point out that your delay was disrespectful. Th

ese same individuals might not think twice

about being late to their appointments and off er no apology for it.

Games of this kind are more indicative of a sense of self-importance than

anything else. It’s a refl ection of the ego that manifests in believing that some people are more deserving of respect than others. Bottom line: Don’t be late, but be prepared to wait for others to show up.

On the plus side, diff erent perceptions about time don’t necessarily mean

that things don’t get done when they should. Th

e personal anecdote below

serves to illustrate how the impossible can indeed be accomplished at the very last minute.

My experience in the Middle East was as rewarding as it was enlightening in terms of how differently people go about achieving a particular goal, giving the concept of project management a totally different dimension. Rich oil-exporting countries, that is to say the Gulf countries, as opposed to North African countries, are so rich that they’re able to compensate for tardiness by putting enormous resources behind an important project at the very last

minute. It could be said that project management relies on a mixture of fear of higher authorities and incredible monetary and labor resources at hand.

On this particular occasion, I witnessed the process followed by the orga-

nizers of an event featuring a special Saudi speaker. They had decided that the auditorium at which the event would take place needed a complete

makeover. The auditorium was less than two years old and looked fine, but

once the decision was made, everything came down in a hurry. From walls to

floor carpet, seating chairs, audio visual equipment, and lighting, everything had to go and be replaced. Considering the few days available, it was hard

188 Borderless

Leadership

to imagine finishing such a complete remodeling on time. On the evening

before the special event, a friend and I walked into the auditorium to assess the situation.

What we witnessed left us speechless: The new walls and lights were in

place, but that was about it. The auditorium was empty—really empty. We

saw no carpet and no chairs on the floor, and no audiovisual equipment in

place or the connections to make it work even if it was. We returned one hour later and learned that, at the very moment the carpet finally arrived, the construction crew was given the green light to triplicate the number of working hands. The sight in front of us was dreamlike, buzzing with activity. Like ants building tunnels, workers were everywhere, affixing the carpet from wall to wall. As the carpet was put in place in one section, another crew showed up and started bolting the chairs in place. The new auditorium was coming to

life right in front of our eyes, as in a fast-rolling movie.

When late that evening we finally went home, the audiovisual equipment had

yet to be installed and tested, because the IT technicians were on hold until the carpet and chairs were in place and the room had been vacuumed clean.

When the program started the next morning at 7 o’clock, all special guests

had arrived and were seated in the new chairs, including my friend and me.

Everything worked perfectly, and the event was a huge success. The world

had literarily been transformed overnight!

Suppose you are the person responsible for the success of such an event. It is your special speaker who will be talking next morning:

• Would you take control of the situation and direct the crews to get the

job done on time?

• Would they listen to your instructions and appreciate your efforts?

• Would you be willing to take full responsibility for the situation? Or

would you play the role of a neutral observer?

• Would you relax and let the local teams come up with their own

solutions?

• What would you do the next morning if the place was unfi nished?

Welcome to the Guerrilla Path

According to a bibliography by David S. Palmer and Th

omas A. Marks entitled

 Guerrilla Insurgencies in Latin America, 6 the term guerrilla gained currency in Spain in the early 1800s, during the campaign by patriots to harass Napoleon’s forces. Th

ese groups used terror and violence to try to overthrow the govern-

ment, protect illegal businesses, or both.

Real-Life Anecdotes from a Business Globetrotter 189

Th

ey were most active in Latin America, from Cuba to Uruguay, in the 1970s and well into the late 1990s. Today, however, guerrilla-type groups are less prominent. Some have entered into negotiations with governments to reach middle ground7 or evolved into political parties that participate in general elec-tions.8 Th

e story below may give you a glimpse of the wide range of surprises

you may encounter when leaving the relative safety of urban locations.

In the 1990s, I was in a small country known to have active guerrilla groups. I was leading a five-person negotiation team seeking to secure contracts with perishable food suppliers. Our final destination was in a remote rural area that could only be reached by single-engine planes and required we cross

the country from coast to coast—which is not a rare occurrence in the field of agriculture.

Because we had good access to local government officials, we had been

able to secure two planes with experienced pilots said to be in the presidential pool. Our flight across the country was uneventful, except for unnerv-

ing turbulence that left us with the impression that the plane was jumping

from cloud to cloud. We had no luggage, because the planes couldn’t afford

the extra weight or space, and we were due to return the same day. As we

landed, our primary local contact was waiting for us with a van and a truck.

As the leader of the American team, I was given preferential treatment, which in this case meant riding shotgun in the leader’s truck while the rest of the team followed in the van. We soon encountered a bridge, and the vehicles

stopped. Those in the van were instructed to step out and let the van cross the river empty, with the passengers following on foot. The concern was that the old wooden bridge might not support the weight of a van full of people.

With that exercise out of the way, we all got back into the vehicles and continued to travel deeper into the jungle.

The trip was certainly spectacular in many ways, starting with nonexistent

roads. The truck regularly hit big potholes that splattered mud all over the windshield. I was told it had been raining almost non-stop for several days, and the only way to make it across the field was to drive as fast as the driver would dare. We finally arrived at our destination and stopped in the middle of a narrow trail, barely wide enough for vehicles to pass. Then the local

leader declared: “We’re standing in the middle of a guerrilla path, but we

haven’t seen them in about a week, so don’t worry, we are okay.”

Surrounded by jungle, only a large structure on the side of the road stood

out. It had four flimsy walls and a pointed roof seemingly made of local veg-etation. The place was large enough to house the 50 individuals that had

already arrived and were waiting to hear our value proposition. We sat in the plastic chairs at the table facing the 50 men, whose chairs were arranged

classroom style.

190 Borderless

Leadership

I was the only woman in the room. As the leader of our delegation, it was

up to me to make the presentation with my team ready to support the Q&A segment as needed. The presentation, made in Spanish with no audiovisuals

(I had anticipated limited technology), went smoothly, evidenced by the fact that the audience’s attention never wavered. Once I finished, however, a roar erupted in the audience, with everyone talking at once as they discussed the proposal and what it meant to them.

They discussed and argued among themselves for a while and then asked

questions, followed by more discussion and deliberation lasting about an

hour. The leader suggested a brief break, after which we all sat down again as they continued the deliberation.

At one point it became clear that all the questions had been answered and

the audience was just going in circles as they revisited each provision of

the deal, lowering the intensity of the discussion to a normal conversational tone. Attempts to get them to make a decision were handled with apolo-getic gestures of indecision. After some time, the leader asked me to join

him outside the room. There, in the privacy of the jungle, he told me, apolo-getically but in no uncertain terms, that the suppliers liked the proposal and wanted to do business with us.

The reason they were holding back in making a decision was that accepting

our proposal meant abandoning their traditional buyer, described as a pow-

erful company. The move implied uncertainty and, frankly, they expected to

be unofficially compensated for taking such risk. Their proposal, as genuine as it may have been, could be easily interpreted as a call for us to sweeten the deal—under the table—to gain access to that particular market.

I thanked him for being so straightforward and explained that American laws are very clear in prohibiting American business from engaging in certain

kinds of activities, and we would be withdrawing our offer. He went back

inside to caucus with the group as I gathered my team and explained the situation. We all agreed to withdraw our offer, and in five minutes the meeting was over. We said our friendly goodbyes, both sides lamenting our inability to do business, and we were driven back to the small landing strip. No harm done on either side.

But our adventures didn’t end there. As the two single-engine planes flew

back to the city, the radio operator told the pilots to be on the alert for another plane in our vicinity that had lost contact with the tower. The pilots took the right action. They eased the planes toward the nearby mountain

to their right to protect that side from a possible collision and we all

concentrated on scouting the horizon to our left. Since this wasn’t the first time I had flown over rural areas in a single-engine plane, I wasn’t worried.

I knew that experienced pilots like to fly along the mountainside to ride the thermals. In the end, the lost plane made contact with the tower, and we all

Real-Life Anecdotes from a Business Globetrotter 191

relaxed and landed safely in the city, our lives several notches richer for the entire experience.

• If your project’s success depended on it, would you have been willing to take this trip?

• What was the key factor helping us secure reliable transportation and

safe passage through the area?

• What would have been your reaction to the counter-proposal presented

by the suppliers?

• Why do you think the suppliers respected a woman being in charge of

the team?

When Face Saving Gets Sticky

Th

e most commonly known characteristic of collectivistic societies is the need to save face. Public embarrassment is unbearable and avoided at all costs. When dealing with these societies, the need to save face deserves all kinds of considerations. It’s also one of the hardest to keep in mind for Western individualists, not because they don’t suff er when they lose face, but because they are not as aware of its consequences. Individualistic societies allow people to shrug this off and move on, so the experience is not nearly as traumatic as it is for those in collectivistic societies.

Saving face involves covering up for mistakes made by the individual or the group. Th

is generates some absurd situations resulting from lack of transparency

in communications that frustrates and can become unbearable for Westerners

accustomed to a direct approach. Fatalism, a sense that life events depend solely on the will of God, is a widely held belief in many societies, particularly in the Middle East. Fatalism plays a role in daily decisions and also in the concept of saving face. Th

ose who believe they have no control over the outcome of simple

day-to-day activities see no need to anticipate and plan for contingencies. Here is a story that illustrates how complicated a simple task can become.

While working in Saudi Arabia, I often hosted Western visitors who came to

speak or provide services. One such visitor was a European business expert

scheduled to deliver an important lecture. To account for contingencies, we had suggested that he arrive the day before the event. When visiting Saudi

Arabia, it’s easier to travel first to the neighboring kingdom of Bahrain, which offers a larger selection of international flight connections.

On such occasions, it was customary for us to send a driver to pick up our

visitors at the airport in Bahrain and drive them to Saudi Arabia using the

192 Borderless

Leadership

causeway over the Gulf connecting the two kingdoms. It’s not a long dis-

tance, but because borders are crossed, the trip involves customs, immi-

gration, and insurance verification on both sides (seven stops) and takes

between two and four hours, depending on traffic.

My visitor was scheduled to arrive in Bahrain at 9 o’clock in the morning. I had been warned that drivers often missed visitors for one reason or another, so I asked my assistant to call the driver to verify the visitor’s arrival. She happily reported that the driver had indeed verified arrival and had indicated that the visitor was comfortably resting in the hotel for a couple of hours before continuing to Saudi Arabia.

The stay in the hotel was necessary at the time when visas to enter Saudi

Arabia were preferably processed at the embassy in Bahrain, with the pass-

port provided by the visitor in person. The hotel was used to allowing the

visitor to rest while the visa was being processed. (I understand this interme-diate step is no longer in practice).

An Arab colleague of mine familiar with local customs overheard the confir-

mation delivered by my assistant and shook her head, skeptical. Curious, I

asked her why and she said: “Until you hear the visitor’s voice on the phone and he confirms his arrival, he has not yet arrived.” I was puzzled by her conviction but followed her advice and called the visitor on his mobile number.

No response. The driver was also unavailable.

One hour later, as we were setting other options in motion, I received

another phone call. It was the European visitor enthusiastically announcing that his plane had been delayed but had finally landed in Bahrain and wanted to know how to get hold of the driver!

We instructed the visitor to wait where he was while we located the driver.

The driver, having been exposed on his false story, confessed that the 9

o’clock plane had never arrived and he had no information on where the

visitor was. Instead of explaining his situation, he pretended that everything was under control as planned and was hoping for some kind of miracle to

save him from the embarrassment of losing his customer.

• What part of the story will you remember the most the next time you

deal with foreign nationals?

• What lessons can be learned from the story about ways to anticipate

situations that are seemingly simple but may become complicated in a

matter of minutes?

• Would you have paid attention to the comment of the skeptical col-

league or would you have dismissed it as an exaggeration?

Real-Life Anecdotes from a Business Globetrotter 193

Overcoming Inhibitions

Lack of familiarity with other countries and their societies can aff ect people’s behavior in many ways. Some may become obnoxious and act aggressively, usually to mask their shyness and feelings of inadequacy. Others may be truly shy by nature, a condition exacerbated when confronted with new people, particularly with powerful high-ranking offi

cials.

Not too long ago, I was invited, along with others, to moderate a panel

at an international conference in an emerging market. It was one of those

high-visibility events inaugurated by national political and industry leaders and attended by executives and professionals from all over the world. The

host country was an emerging economy attracting significant attention, and

everyone was happy to take part in a number of official programs offered by the organizers. The hotel facilities were spectacular, the crowd was massive, and the atmosphere was filled with excitement.

Our panel consisted of powerful senior leaders in government and industry in various countries, each with impressive résumés. A member of our team was

a Western professional who had just been promoted by his firm and charged

with opening and heading a new regional office. This conference offered him the perfect opportunity to personally meet the leaders he would soon be doing business with. By all measures he was a successful executive, but this was his first assignment outside his home country and he was clearly uncomfortable.

Worried about not making a good impression, my colleague couldn’t sleep

the night before the program. He missed breakfast with the panelists, and

when he finally showed up, he was nearly paralyzed by nervousness. He

could not think straight, he told me, and begged to excuse himself from the program. What a wasted opportunity this was—and all because he lacked

familiarity with foreign environments and couldn’t handle the level of anxiety it generated. Lack of awareness, understanding, knowledge, internalization, and practice with foreign cultures had kept him from taking advantage of

a setting ideally designed to establish a personal connection with regional leaders in his industry on neutral ground.

• Have you ever experienced stage freight when confronted with large

audiences?

• How do you prepare to step out of your comfort zone and meet high-

level offi cials in foreign countries with confi dence and enthusiasm?

• Have you planned or are you planning to put the advice presented in this book into practice to increase your familiarity with people of other cultures?

194 Borderless

Leadership

Connecting the Dots

Th

is last story diff ers from the previous ones in that it’s not a personal experience but an anecdotal-style history of the world. Th

is book has emphasized the

similarities that exist among peoples of the world, and in doing so it has touched on a wide range of viewpoints that off er perspective on the world’s complexities and the advantages of simplifying life. Here is yet another angle.

I invite you to join me on an imaginary tour that shows how interconnected

we are with people all over the world. Th

is narrative will describe some unex-

pected relationships that started to form centuries ago among people in countries apparently as dissimilar and as far apart as:

• Spain and the Philippines

• Portugal and India

• Portugal and China

• China and India

• India and Singapore

• Latin America and China

• Th

e Arab World and Latin America

We believe that the Chinese are very diff erent from Arabs and Arabs are very diff erent from Latin Americans. Th

ey in turn are diff erent from Indians and

Africans. It’s diffi

cult to believe that these dissimilar cultures can be related in

any way. Th

e narrative below helps shed some of those unfounded beliefs and

will add a diff erent perspective to the way you look at the world and the com-monalities that exist among its people.

Connecting the dots opens a new door to

understanding people around the world.

Th

e stories below are real and historically well documented, but this particular narrative is not intended to be a rigorous analysis. It’s a practical way to help you get a quick grasp on just how easy it is to break the world into manageable pieces we can understand.

Grab a map or use Google Maps to connect the dots as we follow the travels

of our ancestors who, guided by a desire to discover a new world and increase commercial trade, cross-pollinated the globe and gave birth to a world population that is now more similar than they could have ever imagined.

Consider this:

Th

e history-based affi

nity between the United States and the United Kingdom

is unquestionable, and we know that a large number of Americans are of European

Real-Life Anecdotes from a Business Globetrotter 195

descent. Th

is occurred because European immigration began in the 16th cen-

tury in what was to become the U.S. with the arrival of the Spaniards, who

were then followed by the English, Dutch, Scots-Irish, and others. Similarly, we know that with the exception of indigenous people, the majority of Latin Americans are of Spanish descent, whereas Brazilians are of Portuguese descent.

On average, however, our knowledge of the inter-connections between other

regions of the world is less fresh in our minds.

Let’s take a look at other historical ethnic interfacing around the world.

 Spain and the Philippines

Th

e numerous sea explorations in search of the Indies initiated in Europe

in the 16th century, between 1498 and 1555, had tremendous infl uence on

the creation of a new world.9 Everyone knows that Italian-born Christopher Columbus discovered America, but few may know or remember that in addition to Columbus, there were numerous Portuguese explorers of the same era, such as Ferdinand de Magellan, Vasco da Gama, and Alfonso de Albuquerque. 10

Magellan was the fi rst Portuguese explorer to lead a fl eet that circumnavigated the planet, sailing from Spain to the West and returning to Spain from the East. After leaving Spain, Magellan landed in Brazil (1519–1520), which had been discovered in 1500 by an earlier Portuguese explorer, Vicente Yáñez Pinzón. Th

e Portuguese presence in Brazil helps explain why Brazil is the

only Portuguese-speaking country in South America. By the same token,

if Columbus was Italian, why is Italian not the offi

cial language of Latin

America? As it happens, Columbus lived in Spain most of his life, where he

learned Latin and Castilian Spanish, and never wrote in his native Italian

language.

Back to Magellan: From Brazil, Magellan continued south searching for a

passage (what is now known as the Strait of Magellan) from the Atlantic Ocean into what Magellan would name the “Pacifi c Ocean” because of the calm waters it off ered to tired sailors as compared to the treacherous waters of the Strait and the Atlantic.

Once on the Pacifi c, Magellan reached the Philippines, named in honor of

Philip II, ruler of Spain and Portugal. Th

e Spanish ruled the Philippines for

over 300 years, infl uencing its culture and society, which explains why many Filipinos have Spanish surnames and have incorporated some Spanish vocabulary into their language.

While in the Philippines, Magellan was killed in a political battle while defend-ing the local government. Th

e fl eet, now under the command of Sebastián del

Cano, continued the voyage, reaching Borneo, Sumatra, Siam (now Th

ailand),

China, Vietnam, and Japan before returning to Spain on September 6, 1522.

196 Borderless

Leadership

 Portugal and India

Vasco da Gama reached India in 1498, landing on what is today the state of

Kerala. In 1510, Alfonso de Albuquerque also landed in India and established a permanent settlement farther north, in the region known as Goa, which became the headquarters of Portuguese India and the seat of the Portuguese viceroy, charged with governing all Portuguese possessions in Asia.

Th

e Portuguese infl uence in India spread throughout the country, from coast

to coast, and for centuries infl uenced politics, religion, and trade. Goa, in particular, was under Portuguese dominance from 1530 until 1961, when it was

liberated and merged with the Indian Union. Th

is helps explain why citizens in

some areas of India, such as Chennai (formerly Madras), Kerala, and Goa have names of Portuguese origin.

 Portugal and China

Th

e history of Macau, today a Special Administrative Region (SAR) of the

People’s Republic of China and a near neighbor of Hong Kong, dates back more than 5,000 years. In the 5th century, Macau became a port of call for traders traveling from Southeast Asia to Guangzhou. In 1513, Portuguese traders settled in Macau, marking the beginning of almost fi ve centuries of Portuguese political control and infl uence. Th

e city became an important center for the

development of Portugal’s trade along three major routes: Macau-Malacca-Goa-Lisbon, Guangzhou-Macau-Nagasaki, and Macau-Manila-Mexico.

Macau remained a Portuguese colony until as recently as 1999, when it was

handed over to China under SAR status. Both Chinese and Portuguese lan-

guages are offi

cial in Macau, although today most people speak English. Hong

Figure 9.6 Chinese New Year in Portuguese, Macau. (Source: © Z. Kraljevic)

Real-Life Anecdotes from a Business Globetrotter 197

Kong was handed over to China by Britain in 1997 under much-publicized

circumstances. Under SAR status, both Hong Kong and Macau maintain their

monetary, legal, and passport systems, while China controls foreign relations and defense.

While on business in Hong Kong, I visited Macau, just a short distance by

ferry from Hong Kong. Walking down the streets, I shot a photo (see Figure 9.6) of a sign displaying a Happy Lunar New Year message in Portuguese.

 China and India

In the 19th century, two beautiful white jade statues of Buddha were brought into China from Burma (now Myanmar) by sea at a time when Burma was a

province of India and part of the British Indian Empire. 11 Th

e statues, repre-

senting a sitting and a reclining Buddha, were housed in an old temple built in 1882, later destroyed when the Qing Dynasty (1644–1912), the last imperial

dynasty of China, was overthrown in the 1912 revolution.

Th

e statues were saved and moved to the Jade Buddha Temple in Shanghai,

built in 1928. While the original reclined Buddha statue is slightly less than one meter long, the statue that calls most attention from visitors is a four-meter reclining Buddha statue (below), brought in from Singapore in 1989.

Figure 9.7 Reclining Buddha, China. (Source: © Z. Kraljevic.)

But how did Buddhism penetrate China?

Th

e history of the development of Chinese religion is long and complex,

and there is a diversity of theories and legends describing the introduction of Buddhism to China. Th

ere is agreement that Buddhism was founded by

an Indian prince, Siddhartha Gautama (Gautama Buddha or the Supreme

Buddha) around 556 bc. Over time, missionaries and traders traveling the Silk Route between China and Europe helped spread Buddhism.

198 Borderless

Leadership

But Buddhism didn’t spread signifi cantly among the common people

of China until the end of the Han Dynasty (202 BC–220 AD), which had

embraced Confucianism as a primary religion. In the period following the Han Dynasty, Confucianism declined and gave way to the strengthening of Taoism

(Daoism), which has a high level of compatibility with Buddhism. It was then that Buddhism expanded throughout China, particularly once the “sutras”

(scriptures or oral teaching of Gautama Buddha) were translated into Chinese using terminology borrowed from Taoism.12

 India and Singapore

About 77 percent of Singapore’s 5.5 million people are of Chinese origin, primarily descendants of the Han Dynasty. 13 Th

e other 23 percent is divided primarily

between Malaysians and Indians. Geographic proximity helps explain both the Chinese infl uence and the Malaysian presence; but why so many Indians?

It started in 1919 with the British initiative to establish a base of operations in Singapore to facilitate trade between China and India. By doing so, the British hoped to undermine the dominance that the Dutch exerted in the region and

their imposed restrictions on which ports the British could use to trade with China.14 And so it was that Indian nationals started to work in Singapore, in time joined by relatives, which helped establish an Indian presence there.

Th

e majority of Indians living in Singapore today are Hindu, and when you

are visiting Singapore, you can walk by the market and visit the Hindu temples commonly found in the Indian sector of the city.

Figure 9.8 Indian market, Singapore. (Source: © Z. Kraljevic.)

Real-Life Anecdotes from a Business Globetrotter 199

Figure 9.9 Hindu temple detail, Singapore. (Source: © Z. Kraljevic.)

 Latin America and China

Chinese infl uence in Latin America started with commercial ties linked to the silver trade dating back to the 1600s. 15 At that time, China was an aggressive importer of silver, a commodity in great abundance in the southern cone of

South America and Mexico.

Did you know that Argentina derives its name from the French word argent, which means silver? Th

e commodity was much appreciated in Europe and Asia,

and Spanish traders were quick to establish a silver route directly to Europe, and from there to Asia through European merchants. Th

ey also established a more

direct route from Acapulco (in what is now Mexico) and the Philippines. Th

e

famous “Manila Galleon” 16 was a Spanish vessel that made an annual round trip (one vessel, one trip per year) across the Pacifi c between Manila, in the Philippines, and Acapulco during the period 1565–1815. Galleons were the sole means of communication between Spain and its Philippine colony, and they

served as an economic lifeline for the Spaniards in Manila.

As international commerce fl ourished in the mid-1800s and early-1900s and

Latin America started to develop, Chinese sailors started to venture into Latin countries, in some cases establishing permanent residence after experiencing the similarities between the two cultures. Both Asian and Latin American cultures are collectivistic societies that favor respect for authority and the elderly; these

200 Borderless

Leadership

societies prefer top-down decision making over individualistic empowerment.

Face saving is another common and important trait shared by both Asians and Latin Americans.

In modern times, a Chinese business man passing through the Latin American

southernmost country of Chile decided to leave the ship and establish a business in the Northern part of the country, where a well-established Chinese

population already existed. He adopted a local name, José, which the locals quickly translated into the endearing version of “Pepe” or “Pepito.”

He tried his luck by opening a butcher store supplying local restaurants, and over time he became a successful businessman. He also met and fell in love

with a local Chilean girl by the name of Teresa—a tall, slender, and mischievous young woman with big gray eyes, and a descendent of recent Spanish

immigrants from Salamanca, Spain. Teresa happens to be my grandaunt, and

I had the fortune of meeting Pepito when I was four years old.

Figure 9.10 Family picture, 1953, Chile. (Source: © Z. Kraljevic.) My earliest memories include Pepito chasing my sister and me around the

house and playing hide-and-seek with us. It also includes finding Pepito in the kitchen skinning an octopus with extreme dexterity. This experience

made a huge impression on me, and it is as vivid today as it was then.

In the family picture above: my grandmother (right), my grandaunt (left) and Pepito (in the middle).

It should be noted that Japan has also played a role in increasing the Asian presence in South America. Notably, in the 20th century, Brazil imported Japanese citizens to develop their agricultural industry. As a result, Brazil became home to the largest population of Japanese living outside of Japan at the time. When visiting São Paulo, it’s quite striking to fi nd people with clear Japanese features

Real-Life Anecdotes from a Business Globetrotter 201

who speak native Portuguese. Today, nearly two million Brazilians of Japanese origin live in Brazil, and a walk through the Liberdade district of São Paulo will easily transport you to Tokyo.17

Th

e Japanese also had a presence in the northern part of Chile, where a few of my relatives on my mother’s side learned to speak Japanese. My mother was nick-named “Yoto”—presumably a Japanese adaptation of her name, Yolanda or Yola.

True or not, this factor likely contributed to my curiosity about diff erent cultures.

 The Arab World and Latin America

Using history as an ally, we continue our quest to connect the dots between regions of the world and travel from Spain to the Middle East. Did you know that there are over 4,000 words in the Spanish language that are of Arabic origin? Why?

Th

e Arab tribal rebellions erupting in 632 after the death of Muhammad, the

founder of the religion of Islam, resulted in a territorial expansionist campaign led by Muhammad’s successors as a way of reestablishing political and religious control. Between 633 and 711, Muslim forces conquered neighboring empires,

in some cases for several years. Th

ese empires include the area we now know as

Syria, Iraq, Palestine, Turkey, Persia, Jerusalem, and Egypt. Raids also targeted Sicily, Rhodes, and Cyprus, which negotiated a peace agreement and became

neutral territory.

Eventually, the Moors, a mixed group of primarily North African Muslims,

crossed the Strait of Gibraltar into Spain, which at the time had been significantly weakened by internal political discord among the Visigoths. By 718, most of Spain and Portugal were under Moorish domination.

Th

e Moors established a strong caliphate in the city of Córdoba but failed to establish a central government and were continuously attacked during the wars of the Reconquista, which lasted over 750 years. By 1085, the Moors started to lose ground. Córdoba surrendered in 1236 to Ferdinand III and joined

the Christian kingdom of Castile. Th

e last Moorish city of Granada fell to

Ferdinand V and Isabella I in 1492. 18

Th

e Moors’ infl uence in part of the Spanish culture, customs, architecture,

science, and language is, perhaps, best illustrated by the splendid development experienced by Córdoba, the capital of Muslim Spain. In 785, its ruler, Emir Abd-al-Rhaman of Damascus, initiated the construction of the Great Mosque,

considered a jewel of Islamic civilization.

In the 10th century, Córdoba was the most populated city in the West, and its level of development was comparable to that of Baghdad and Constantinople in the East. Th

e Great Mosque (known in Spanish as La Mezquita de Córdoba) was

202 Borderless

Leadership

later converted to the Christian faith and renamed the Cathedral of Córdoba, but those attending mass today still may say “I am going to La Mesquita. ”19

Th

e Great Mosque is as distinctive to Córdoba as the Alhambra Palace is to

Granada and the Giralda Tower is to Seville. Not surprisingly, today there are over 4,000 words in the Spanish language that derive from the Arab language.

Later, the Spaniards colonized Latin America (except Brazil), bringing with them their Arab-infl uenced language and customs. Were you to look for them, you might fi nd many similarities between Arabs and Latin Americans. Of course, each region has developed and evolved at a diff erent pace and been aff ected by diff erent religions, historic events, climates, education, democracy, and international trade. But you can fi nd similarities in their predilection for an authoritarian and paternalistic management style, certain negotiation tactics, and the ever-so-important face-saving practice. Th

e chemistry that exists between the

two cultures makes business interaction much easier than you might anticipate.

Knowing that Latin America refl ects the Spanish culture, which in turn

refl ects part of an earlier Arab civilization, is extremely useful in business. It means that your experience working in Latin America is transferable to working in the Middle East. Because of the interconnectivity described earlier in this section, experience working in Latin America is also transferable to many Southeast Asian countries.

While working in the Middle East, I met a number of Arab citizens from both the Northern African countries and the Gulf region. Among the most afflu-ent were many Spanish-speaking Arabs, and I enjoyed lively conversations

about their experiences in Spain, which turned out to be one of their favorite destinations for pleasure travel. I also had the opportunity to confirm that the Spanish and Arabic languages share several common words—but, as

expected, this similarity is more noticeable in North African countries, and less so in Gulf countries.

As a general rule, Spanish words that start with “a” and “al” are likely to derive from Arabic words, and are part of the common language, or slang, of Northern African countries. For example:

-aceite (al-zait; oil)

-azúcar (sukkar; sugar)

-arroz (roz; rice)

Other examples include:

-almohada (pillow)

-alfil (bishop on a chess board)

-asesino (assassin)

Real-Life Anecdotes from a Business Globetrotter 203

-alfiler (pin)

-aldea (village)

-alcachofa (artichoke)

-aceituna (olive)

-adobe (mud)

-algodón (cotton)

-algoritmo (algorithm)

-alquiler (lease)

-arrecife (reef)

Other Spanish words derived from Northern African Arabic include20:

-ojalá (hopefully)

-carcajada (laughter)

-hazaña (feat)

-jaqueca (migraine)

-tarifa (tariff)

-hasta (…la vista baby; until)

Closing Remarks

Th

e concepts, guidelines, and stories shared in this book were chosen to highlight the wide spectrum of circumstances that you may face when traveling

around the world for pleasure or business.

Th

e common thread throughout the book has been to help you visualize the

many opportunities available to help raise your level of awareness, understanding, and knowledge of the world today.

You may never face the threat of kidnapping or the uncertainty of political unrest, but reading about these situations increases awareness of the benefi ts of staying alert and being better prepared to face unexpected situations.

Th

e more you travel and put these concepts into practice, the more you will

internalize the similarities that bring people together. Understanding the interconnectivity that exists among the people of the world will make it easier to understand what drives them when making personal or business decisions.

Just the realization that, wherever you go, you have myriad opportunities to meet new people and assess their intrinsic value as human beings will help you surround yourself with those no-longer strangers, who can contribute to your professional success, personal safety , and a more enjoyable life in today’s world.

205

Notes and Bibliography

Preface

1. Th

e About Water video is no longer available on YouTube due to a copyright claim by the David Foster Wal lace Literary Trust. It’s a beautiful

piece, and hopefully it will be allowed to air in the future. Th

e actual

commencement speech is also on YouTube (audio and text, https://www.

youtube.com/watch?v=8CrOL-ydFMI). Published on May 19, 2013, it is entitled Commencement Speech to Kenyon College class of 2005, written by David Foster Wallace.

2. It must be emphasized that the narrative used in this book is based on the About Water video and refl ects the author’s interpretation of the scenes shown in the video. Th

ey are not intended to represent David Foster

Wallace’s exact words, and for those the reader is encouraged to listen to

Wallace’s speech, now posted on YouTube.

Chapter 1 Lost but Not Alone

1. Bianchi, Constanza C., and Enrique Ostale, Lessons Learned From Unsuccessful Internationalization Attempts: Example Of Multinational

Retailers In Chile, Journal of Business Research, Vol. 59, No. 1: pp. 140–147.

July 2004.

207

208 Borderless

Leadership

2. Landler, Mark, and Michael Barbaro, Wal-Mart Finds Th at Its Formula

Doesn’t Fit Every Culture. New York Times, August 2006.

3. Th

 e Home Depot Closes Seven Big Box Stores in China. Press Release posted by Reuters and Global Atlanta, September 2012.

4. Rein, Shaun, CNBC Contributor, Managing Director, China Market, Why Best Buy Failed in China, CNBC, March 2011.

5. Foreign Direct Investment—Th

e China Story, Th

 e World Bank News,

July 2010.

6. Isadore, Chris, U.S. Companies Dump Billions into China, CNN Money, January 2011.

7. Th

e fDi Report: Global Greenfi eld Investment Trends, fDi Intelligence,

 Financial Times, 2013.

8. Coy, Peter, Give Me Your Yuan: Chinese Are Eager for U.S. Assets, Bloomberg Businessweek, Global Economics, August 2013. See also: Russia’s Outward Investment, Deutsche Bank Research, 2008; and Chatterjee,

Sumeet, India’s Capital Outfl ow Controls Seen Hurting Overseas Drive,

 Reuters, March 2013.

9. Badkar, Mamta, China Is About to Take a HUGE Step Toward Internationalizing Its Currency, Business Insider, March 2012.

Chapter 2 The World Is Hyperventilating—

Bring on the Brown Bag!

1. Schumpeter: A World of Trouble, Th

 e Economist, January 12, 2013.

2. Poverty Analysis—Overview, World Bank, 2013.

3. Rich World, Poor World: A Guide to Global Development, Center for Global Development, 2002.

4. de la Torre, Augusto, and Jamele Rigolini, MIC Forum: Th e Rise of the

Middle Class, World Bank. For additional commentaries on the rise of

the global middle class, See Th

e New Global Middle Class: Potentially

Profi table—but Also Unpredictable, Knowledge@Wharton, July 09, 2008.

5. Number of Active Users at Facebook Over the Years, Yahoo News citing Associated Press, May 2013.

6. Twitter Ranked Fastest Growing Social Platform in the World, Forbes, Jan 2013.

7. 200 Million Users? LinkedIn is Just Getting Started, Forbes, April 2013.

8. Suddenly, Google+ is Outpacing Twitter to Become the World’s Second Largest Social Network, Business Insider, May 2013.

9. YouTube Statistics, 2013.

Notes and Bibliography 209

10. Th

e Gated Globe, Special Report World Economy, Th

 e Economist, October

2013.

11. Begbie, Yolanda, Born in Burundi, Th

is Angel of Africa Built a Village

and Saved Th

ousands of Children, Social Enterprise & Philanthropy /

Spotlight, Africa.com blog posted June 19, 2013, http://www.africa.com/

blog/angel-of-africa/

12. See also: Th

e Future of Social Enterprise and the Future of Individual

Philanthropy, Th

 e Centennial Global Business Summit Report, Harvard

Business School, 2008.

13. Maslow, Abraham, A Th

eory of Human Motivation, published fi rst in

 Psychological Review, 1943, Vol. 50, no. 4. Th

is article has been amply

cited, and today there are a number of sources on this topic, including a

book by the same title that can be found online or in bookstores.

14. Hicks, Jonathan P., Bridgestone in Deal for Firestone, New York Times, March, 1988.

15. Bebar, Jill, Dow, Nasdaq, S&P Cap Phenomenal Year, Decade at All-Time Highs, CNN Money, December 1999.

16. Clapper, James R., Director of National Intelligence, Statement for the Record, Worldwide Th

 reat Assessment of the US Intelligence Community,

Senate Select Committee on Intelligence, March 12, 2013.

Chapter 3 They Did What?

1. Developing Countries to Receive Over $410 Billion in Remittances in 2013, Th

e World Bank, Press Release, October 2, 2013. For other enlight-

ening reporting on this topic See: Ratha, Dilip, Workers’ Remittances:

An Important and Stable Source of External Development Finance,

 Global Development Finance, World Bank 2003; and de Haas, Hein,

International Migration, Remittances and Development: Myths and

Facts, Th

 ird World Quarterly, Vol. 26, no. 8, pp. 1269–1284, 2005.

2. For additional levels of remittance, See: Mohapatra, Sanket, Dilip Ratha, and Ani Silwal, Outlook for Remittance Flows 2012–14, World Bank

 Migration and Remittance Brief, 17, 2011.

3. Data adapted from: Migration and Remittances: Recent Developments and Outlook, Special Topic: Return Migration. World Bank Group,

Knomad. Accessed at http://www.knomad.org/sites/default/fi les/2017-10/

Migration%20and%20Development%20Brief%2028.pdf

4. Th

e World at Six Billion, United Nations World Population Data, Population

Division, 1999; See also: Roudi, Farzaneh (Nazy), Population Trends and

210 Borderless

Leadership

Challenges in the Middle East and North Africa, Population Reference

 Bureau Policy Brief, funded by the Ford Foundation, October 2001.

5. For more information on MENA countries See: MENA Population: 1950, Now, 2050, Middle East Strategy at Harvard, John M. Olin

Institute for Strategic Studies, Harvard University, March 2008; and the

keynote speech by El-Badri, H. E. Abdalla S., OPEC Secretary General,

Th

e MENA Region in the International Arena, the Middle East & North

Africa Energy 2012 Conference, Investing for the Future in Turbulent

 Times, Chatham House, London, U.K, 30–31 January 2012.

6. Who Invented the Lightbulb?, Th

e Museum of Unnatural Mystery

(www.unmuseum.org); See also the Humphrey Davy’s biography at the Chemical Heritage Foundation website (www.chemheritage.org).

Chapter 4 Up, Down, and Sideways

1. Trying to Pull Together: Africans Are Asking Whether China Is Making Th

eir Lunch or Eating It, Th

 e Economist, April 2011; and Benard,

Alexander, How the US Can Out-Invest China in Africa, Th

 e Christian

 Science Monitor, August 2012.

2. Kissinger, Henry, On China, Th

e Penguin Press, 2011.

3. Sempa, Francis P., Th

 e Geopolitical Containment of China, Th

e Mackinder

Forum.

4. South-South Trade Monitor, United Nations, UNCTAD, June 2012.

5. Jagtiani, Sunil, and Unni Krishnan, Maersk Lured by $1.5 Trillion in 2020

Asia-Africa Trade: Freight Markets, Bloomberg Businessweek, September 2011.

6. World Trade Developments, International Trade Statistics, World Trade Organization, 2012.

7. Free Trade Agreement Will Help Boost UAE-India Economies, Gulf News, July 2011.

8. Gulf Arab Investors Target Asia as U.S. Ties Wane, Reuters, March 2007.

9. China Investment Deal, Library of Congress/Law Library of Congress/

Global Legal Monitor/ASEAN/China, August 2009.

10. GCC-EU Free Trade Agreement Must Be Saved. Financial Times, July 2012.

11. Singapore Government Offi

cial Web site /FTA/ Th

e Gulf Cooperation

Council (GSFTA).

12. GE Global Innovation Barometer: Global Research Findings and Insights, January 2013.

13. Goleman, Daniel, Emotional Intelligence—Why It Can Matter More than IQ, Bantam Books, 2005.

Notes and Bibliography 211

Chapter 5 In Search of the Human Fractal

1. Sub-regional classifi cations can be found in regular reports issued by the CIA World Factbook, the Center for Strategic and International Studies

(CSIS), the World Bank, the United Nations, and others.

2. How We Classify Countries, Th

e World Bank Data, the World Bank, 2013.

3. Mandelbrot, B. B., Th

 e Fractal Geometry of Nature, IBM Th

omas J. Watson

Research Center, W. H. Freeman and Company, New York, 1982.

4. Th

e full transcript of the NOVA program can be found at http://www.

pbs.org/wgbh/nova/physics/hunting-hidden-dimension.html

5. Mandelbrot, B. B., How Long Is the Coast of Britain? Statistical Self-Similarity and Fractional Dimension, Science, Vol. 156, pp. 636–638, 1967.

6. Fractal Geometry, Icons of Progress, IBM100 (http://www-03.ibm.com/

ibm/history/ibm100/us/en/icons/fractal).

7. How does the nervous system work?, Th

e U.S. National Library of Medicine,

March 12, 2012.

8. Körding, Konrad, Decision Th

eory: What Should the Nervous System

Do?, Science, Vol. 318, No. 5850, pp. 606–610, October 2007.

9. Gold, J. I., and M. N. Shadlen, Annu. Rev. Neurosci. Vol. 30, p. 535, 2007.

10. Yang, T., and M. N. Shadlen, Nature Vol. 447, p. 1075, 2007.

11. Krulwich, Robert, Daniel Glasser, et al., Mirror Neurons, PBS program directed by Julia Cort, aired January 25, 2005.

Chapter 6 First Impressions—Skewed and Backwards

1. Hofstede, Geert, National Cultures in Four Dimensions, International Studies of Management and Organizations, 1983 (See: scholar.google.com/

citations).

2. Pareto, V., Cours d’Economie Politique, Droz, Geneva, 1896; and Luigi Amoroso, Vilfredo Pareto, Econometrica, Vol. 6, No. 1, January 1938.

Chapter 7 Simplicity—A New Way of Life

1. Einhorn, Bruce, Pepsi’s Indra Nooyi Focuses on China, Global Economics, Bloomberg Businessweek, July 2009.

2. Kraljevic, Zlática, Born to Succeed (or How We Graduated to Toddlers), Blog fi rst published on www.zk@zkraljevic.com/Blog, 2012.

3. Asimov, Isaac, Th

 e Relativity of Wrong, Kensington, 1995.

4. Ostrofsky, Marc, Get Rich Click! Razor Media Group LLC, 2011.

212 Borderless

Leadership

Chapter 8 Expect the Unexpected—A New Kind of

Leadership

1. Elliott, Leonie, How Big Brands Reach Africa’s “Next Million” Shoppers, CNN, May 2013.

2. Greenberg, Andy, IBM’s Chinese Cloud City, Forbes, July 2009.

3. China Stimulus—China’s Big Bang, Th

omson Reuters, 2010.

4. Th

omas, Leigh, OECD Drive Against Tax Avoidance Gets Fresh Backing,

Reuters, May 2013.

5. Argentina Didn’t Fall on Its Own, Washington Post, August 3, 2003; and Erin McCarthy, Emerging-Market Currencies Extend Selloff U.S.,

China Pressures, Th

 e New York Times, June 2013.

6. Defi nition of commoditize, Investopedia.

7. Multilateral Investment Guarantee Agency (MIGA), World Bank Group.

8. Global Payroll: Myth or Reality?, Ernst & Young, April 2013.

9. Th

underbird’s History, Th

underbird School of Global Management

(www.thunderbird.edu/about-thunderbird/thunderbird-history).

10. Inheriting a Complex World: Future Leaders Envision Sharing the Planet, IBM Institute for Business Value Executive Report, IBM Global Business

Services, May 2010. See also: Education Lags in Preparing Students for

Globalization and Sustainability, Facebook, 2010.

11. Operating Risks in Emerging Markets, Th

e Economist Intelligence Unit,

 Th

 e Economist, 2006.

12. Christensen, Clayton M., Richard Alton, Curtis Rising, and Andrew Waldeck, Th

e Big Idea: Th

e New M&A Playbook, Harvard Business

 Review, March 2011.

13. Schamel, John, History of the Pilot’s Checklist—Why Checklists Now Help Ensure Flawless Execution (www.checklists.com.au/personal/history;

History of Checklists); others cited: James Gilbert, Th

 e Great Planes, 1970;

Edward Jablonski, Flying Fortress, 1965; Lloyd Jones, U.S. Fighters, 1975.

Chapter 9 Real-Life Anecdotes from a Business

Globetrotter

1. Hanuman, Encyclopedia Britannica.

2. Monkeys Attack Delhi Politician, BBC News, October 2007.

3. Serafi no, Nina M., Colombia: Plan Colombia Legislation and Assistance (FY2000–FY2001), Congressional Research Services, Library of Congress,

July 2001.

4. Inspiration for Violent Protests in Tunisia Dies, CNN News, January 2011.

Notes and Bibliography 213

5. Robin Wigglesworth and Henry Foy in London and Richard Milne in Stockholm, Foreign Companies Close Offi

ces Amid Fears of Violence in

Egypt, Financial Times, August 2013.

6. Palmer, David S., and Th

omas A. Marks, Guerrilla Insurgencies in Latin

America, in Political Science, published online November 2011, Oxford Index, Oxford University Press.

7. Colombia Peace Talks with FARC Rebels Suspended, France 24 News Wire, August 2013. Th

e eff orts on both sides to end decades of bloodshed

have been going on since the 1980s, and the last round of negotiations fell apart in 2002: Colombian Negotiators Meet with FARC in Cuba, CNN,

November 2012.

8. Torregrosa, Luisita Lopez, A Woman Rises In Brazil, Th e New York

 Times, September 2010.

9. Th

ere are a number of sources that describe European exploration from

1400 to 1600. Suggested reading: (a) James Voorhies, Europe and the Age of Exploration, Department of European Paintings, Th

e Metropolitan

Museum of Art, New York; (b) Emma George Ross, Th

 e Portuguese in

 Africa—1415–1600, Department of Arts of Africa, Oceania, and the Americas, Th

e Metropolitan Museum of Art, New York.

10. Da Gama, Vasco, and Ferdinand Magellan, History (www.history.com).

Also, George Comet, Geneviève Dermenjian, and Vincent Sevin, Th

e Age

of Discovery, Th

e Map as History (www.the-map-as-history.com); Amerigo

Vespucci in www.history.com; and When Worlds Collide (www.pbs.org).

11. Burma: 1930–1947, British Military History Online (www.britishmilitary

history.co.uk).

12. Th

ere are a variety of diff erent theories and legends on the topic of

Buddhism spreading from India into China. Some are included here:

Yijie Tang, Confucianism, Buddhism, Daoism, Christianity, and Chinese

 Culture, Th

e Council for Research in Values and Philosophy, Cultural

Heritage and Contemporary Life Series III, Asia, Vol. 3, Edited by George F. McLean, Th

e University of Peking, 1991; History of Chinese

 Religion, ReligionFacts.com; and Buddhism in China, AsiaSociety.org.

13. Th

ere are numerous articles on Chinese migration spanning over centu-

ries: (a) Joyce Ee, Chinese Migration to Singapore, Journal of Southeast Asian History, Vol. 2, No. 1, March 1961. Also quoted in this paper are: Owen Lattimore, Th

 e Mainsprings of Asiatic Migration in Limits of Land

 Settlement, edited by Isaiah Bowman, p. 129, New York, 1937; T. H.

Montague Bell and H. G. W. Woodhead, Th

 e China Year Book, p. 17,

London, 1916; and Ken Pomeranz and Bin Wong, China and Europe:

1500–1800, China and Europe: 1500–2000 and Beyond; and What is Modern? Asian Topics in World History, Columbia University, 2004.

214 Borderless

Leadership

14. Singapore, Founding and Early Years, Library of Congress.

15. South America: 1600–1800 A.D., Heilbrunn Timeline of Art History, Metropolitan Museum of Art, New York, 2013; Tignor et al., Worlds Together,

 Worlds Apart: A History of the World from the Beginnings of Humankind to the Present, Th

ird Edition, W. W. Norton & Company, Inc., 2013.

16. Johanna Hecht, Th

 e Manila Galleon Trade (1565-1815), Department of

European Sculpture and Decorative Arts, Th

e Metropolitan Museum of

Art, New York, 2013.

17. Veselinovic, Milena, Mixing Sushi and Samba—Meet the Japanese Brazilians, On the Road: Brazil series, CNN Travel, July 2013.

18. Reconquista, 717–1492, Christian Kingdoms of Spain versus Moslem Moors, Heritage History (www.heritage-history.com). Also, Islam and Europe Timeline (355-1291 A.D.), Th

e Latin Library (www.thelatinlibrary.

com/imperialism/notes/islamchron.html); Daniel Medley, Th e Moorish

Invasion of Spain and the Hispanic Reconquest (http://staff .esuhsd.org/

balochie/studentprojects/moorchristian/); and Th e Great Mosque of

Córdoba: La Mezquita, Spain Th

 en and Now (www.spainthenandnow.

com/spanish-architecture).

19. Spanish Words Derived from Arabic (http://www.ctspanish.com/arabic/

arabic.htm).

Index

A

Algeria, 182

ABCs, 105–107, 113–118, 123, 124,

aloofness, 71, 136

132, 137, 138

Alpha reaction, 130

ability to make friends easily, 109

American, 5–7, 23, 24, 28–30, 39,

 About Water, 207

42, 47, 74, 94, 97, 118, 120, 126,

academic programs, 153

148, 149, 166, 175, 178, 179, 189,

Acapulco, 199

190, 194, 195, 199–202

accept, 4, 10, 13, 21, 22, 26, 50–55,

American citizens, 74, 178, 179

69, 94, 105, 107, 113–118,

Angelou, Maya, 45

121–123, 129, 132, 136–138,

anticipate, 8, 13, 22, 38, 62, 76, 93,

152, 161, 168, 177, 190

113, 135, 136, 139–143, 152, Accept Complexity as a Constant in

153, 159, 176, 190–192, 202

Life, 105, 113–118, 132, 137

anti-government demonstrations, 184

Adaptability, 124

appearance, 20, 81, 82, 87, 170, 172

adjustment, 28, 108, 136, 139–144, Arab Spring, 182, 185, 186

177

Arab World, 194, 201

adverse situation, 176

Argentina, 129, 143, 199, 212

Africa, 12, 16, 23–25, 40–47, 59–61,

Ashok, 38, 39

86, 131, 132, 175, 183, 187, 194, Asia, 7, 16, 22–24, 39, 42–48, 59,

201–203, 209–213

60, 74, 92, 98, 99, 143, 150, 181,

agile, 4, 12, 109, 132, 136, 141, 161

183, 196, 199–202, 210, 213

Agility, 141

Asian crisis, 143

Alaska, 83

Asimov, Isaac, 111, 112, 211

215

216 Borderless

Leadership

Asimov’s Relativity of Wrong, 111, 112

Buddha, Buddhism, 197, 198, 213

assimilation, 124, 130

Buddha, Gautama, 197, 198

 A Th

 eory of Human Motivation, 26,

build new support systems, 105, 106,

209

138, 139, 160

attitudes, 11, 12, 17, 45, 74, 95, 98,

Burma, 197, 213

99, 155, 174, 175

business and political cycles, 142, 143

Awareness, 1, 20, 28, 121, 124, 130, business globetrotter, 86, 162, 165,

150, 182

212

business to business (B2B), 44

B

business to consumer (B2C), 44

B2B. See business to business

B2C. See business to consumer

C

Bahrain, 48, 183, 191, 192

Cadillac, 130

Bajwa, S.S., 170

Cairo, 185, 186

Bangladesh, 38

California, 84

BASF, 186

capability gap, 135, 142

BBC. See British Broadcasting

capability mismatch, 135

Company

capitalize, 105–108, 114–118, 132, behavioral transition, 177

134, 137–139

Bell, Ragna, 152

Case Studies in Simplicity, 138

Best Buy, 8, 10, 127, 208

Castile, 201

better education, 16, 41, 91

cause and eff ect, 143

Blake, Frank, 8

Cavallo, Domingo, 143

Bloomberg Businessweek, 47,

Central and Southeast Asia, 183

208–211

Central Intelligence Agency (CIA),

“blueprint-driven” culture, 146

60, 211

Boeing Model 299, 159

Character attributes, 74

Borneo, 195

Charity, 25

Bouazizi, Mohamed, 182

Chennai, 196

Brazilians, 23, 195, 201, 214

Chesterton, Gilbert K., 165

Brazil, Russia, India, China (BRIC),

Chief Partnership Offi

cer, 156

9, 19, 44, 91

China, 7–12, 27, 29, 38, 40, 43–48,

BRIC. See Brazil, Russia, India,

59, 60, 107, 116, 127, 138, 153, China

156–158, 167, 183, 194–199,

Bridgestone, 29, 209

208–213

Britain, 67, 68, 197, 211

Chinese New Year, 196

British Broadcasting Company

Chongqing, 107

(BBC), 170, 212

Chopin, Frederic, 104

British Indian Empire, 197

Churchill, Winston, 53, 94

Brown, James, 65, 66

CIA. See Central Intelligence Agency

Index 217

Clapper, James R. , 30, 31, 209

curfew, 186

Clinton, Bill, 178

curiosity, 18, 22, 52, 73, 83, 109, 201

CNN, 31, 208, 209, 212–214

Cyprus, 201

co-exportation model, 133, 145

co-innovation, 133, 145

D

collaboration, 18, 25, 48, 49, 54, 99,

da Gama, Vasco, 195, 196

119, 132, 151, 155

Damascus, 201

collaborative environment, 176

da Vinci, Leonardo, 104

collaborative relationship, 136

Davy, Humphrey, 43, 210

collectivistic behavior, 88

Dayton, Ohio, 159

collectivistic societies, 49, 50, 88–90,

de Albuquerque, Alfonso, 195, 196

93–98, 174, 177, 191, 199

del Cano, Sebastián, 195

Colombia, 44, 61, 178, 212, 213

de Magellan, Ferdinand, 195

Columbus, Christopher, 195

demographics, 25, 42–46, 122

commoditizing, 145–148

destabilizers, 85

common mistakes, 20, 87, 134, 180

determination, 18, 92, 109, 136

complexity, 17, 31, 61, 63, 66–70, 79,

deterrent, 48, 173

105, 107, 113–118, 131, 132, 137, Disraeli, Benjamin, 165

138

due diligence, 153–156, 160

compliance, 154

Dutch, 24, 131, 186, 195, 198

confi dence, 5, 10, 20, 28, 49, 60, 76,

103–110, 115, 116, 130, 134, 137, E

193

economic development, 27, 59, 107,

connection, 42, 55, 119, 139–142,

135

168, 188, 191–195

economic risks, 153

conventional behavioral orientations,

Edison, Th

omas, 43

90

education system, 6, 17, 149

conventional diff erences in

Egypt, 38, 40, 182, 186, 201, 213

management styles, 94

Egyptian, 182

conventional reactions, 143

EI. See emotional intelligence

conventional views, 95–99

Einstein, Albert, 59, 159

Córdoba, 201, 202, 214

Electrolux, 186

corporate acquisition, 154

elephant in the room, 61

corporate culture, 13, 44, 131, 134, ELN. See National Liberation Army

142, 161

EMBA. See Executive MBA

corporate isolation, 136

embrace change, 136, 161

Creative Council, 132, 139

emergency, 45, 127, 142, 147, 159,

Cuba, 189, 213

179, 180, 183–186

cultural awareness and

emergency preparations, 185

understanding, 129

emergency procedures, 186

218 Borderless

Leadership

emerging consumers, 134

Five Tenets for Business Perspective, 140

emotional intelligence (EI), 55

Five Tenets for Business Survival,

empowerment, 25, 89, 200

140, 141, 154

English, 6, 20, 38, 87, 122, 170, 174,

fl exibility, 141, 148

195, 196

Ford, Henry, 44

Enquist, Brian, 65

Foreign Direct Investment (FDI), 5,

Enron, 45

8, 11, 12, 38–41, 148, 208

Ernst & Young’s Global Payroll:

Fortune 500 companies, 5, 45, 73, 135

Myth or Reality Survey, 148

fractal, 59, 62–72, 79, 100, 211

ethnic tensions, 24, 183

 Fractal Geometry of Nature, 63, 211

Euclidean, 68

fractals in nature, 63, 64

Europeans, 6, 23, 24, 42, 43, 48, 90,

97, 185, 187, 191–195, 199, 213, G

214

Gated Globe, 23, 209

European Union, 48

Gautama, Siddhartha, 197

excess of information, 134

GCC. See Gulf Cooperation Council

Executive MBA (EMBA), 62, 120,

GDP. See gross domestic product

147, 150, 184, 186, 191, 192

GE. See General Electric

expect the unexpected, 41, 76, 125,

General Electric (GE), 48, 49, 53,

129, 162, 212

132, 139, 155, 210

external behavior, 175

generalized societal behavioral, 91

external sources of information, 153

General Motors (GM), 186

Geocentric skills, 124

F

geometry, 63–69, 211

Facebook, 21, 208, 212

Germany, 7, 8, 48, 127

familiarity, 18, 20, 51, 83, 99, 105–

Glaser, Daniel, 78

109, 113–116, 129, 184, 185, 193

Global competencies, 124

familiarity with the environment, 129

global executive talent, 149

FARC. See Revolutionary Armed

Global Innovation Barometer, 48, 53,

Forces of Colombia

155, 210

Fatalism, 191

globalized education, 153

FDI. See Foreign Direct Investment

global society in transition, 91

female as part of the team, 175

global trends, 142, 143

Filipinos, 24, 195

global workforce, 72, 124, 142, 143,

fi nance and investment, 155

151

fi nance-oriented society, 155

GM. See General Motors

 Financial Times, 11, 208, 210, 213

GNI. See gross national income

fi rst impressions, 81, 82, 211

GNP. See gross national product

fi ve-step methodology, 21

Goa, 196

fi ve-step process, 130

Google, 21, 64, 194, 208, 211

Index 219

Granada, 201, 202

IBM Global Business Services, 151, 212

Great Depression, 22

IBM Institute of Business Value, 152

Great Mosque, 201, 202, 214

IMF. See International Monetary

gross domestic product (GDP), 38,

Fund

40, 46, 60, 143

India, 9, 12, 23, 29, 38–44, 47, 48, gross national income (GNI), 60

59, 60, 99, 157, 158, 169–173,

gross national product (GNP), 60

186, 194–198, 208, 210, 213

Guangzhou, 196

Indian market, Singapore, 198

guerrilla groups, 178, 179

individualistic behavior, 88, 91, 177

Guerrilla Path, 74, 188, 189

individualistic societies, 50, 55,

guerrillas, 74, 178, 188, 189, 213

88–98, 110, 177, 191

Gulf Cooperation Council (GCC),

Indonesia, 11, 44, 48, 61

48, 210

“industry immersion” process, 127

Gulf region, 45, 183, 202

infl uence outcomes, 136

Gung Ho, 29

information saturation paralysis, 134

ingenuity, 12, 137, 172

H

Inheriting a Complex World, 151,

Han Dynasty, 198

212

Hanuman, 169, 212

inhibition, 193

Happy Lunar New Year, 197

instant support system, 132

head of the tribe, 174

intentionally practicing, 130

Heineken, 186

interconnectivity, 152, 202, 205

hidden agendas, 129

Internalization, 20, 103, 130, 150

hidden missing link, 135

internalize, internalizing, 85, 100–

higher resources, 41

103, 117, 122, 129, 130, 165, 183,

high-rise view of the world, 156

205

Hindu, Hinduism, 169, 198, 199

International Business Machines

Hofmann, Hans, 105

(IBM), 68, 132, 138, 151–153,

Hong Kong, 122, 181, 196, 197

186, 211, 212

Howard, Ron, 29

international MBA, 150

human fractal, 59, 69–71, 100, 211

International Monetary Fund (IMF),

human traits, 52, 84

60, 143

humor, 87, 176

investor exposure, 154

 Hunting the Hidden Dimension, 64

Iran, 182

Huxley, Aldous, 165

Iraq, 182, 201

hybrid behavior, 91, 98–100

J

I

Jade Buddha Temple, 197

IBM. See International Business

Japan, 7, 12, 29, 65, 90, 153, 195,

Machines

200, 201, 214

220 Borderless

Leadership

Japanese, 12, 29, 65, 200, 201, 214

local competitors, 8, 11, 12, 28, 127,

J.C. Penney, 6, 10

130–133, 137, 138, 162

Jerusalem, 201

local distribution system, China 157

joint manufacturing centers, 145

local industry infrastructure, 135, 148

joint venture, 154, 155, 160

localized approach to marketing, 131

Jordan, 40, 182

local national competitors (LNCs), 41

jungle, 189, 190

local operations, 41, 133, 136, 137

local “school bus,” India, 171

K

Loren, Sophia, 4, 5

Keaton, Michael, 29

lose face, 168, 191

Kerala, 196

low profi le, 179

kidnapping, 74, 177–179, 205

Kissinger, Henry, 116

M

Knowledge, 20, 55, 57, 130, 150

M&A. See mergers and acquisitions

Know Th

y Competition, 160, 162

Macau, 196, 197

Know Th

y Market, 160, 161

Madras, 196

Know Th

yself, 160, 161

Malaysian, 24, 198

Körding, Konrad, 77

male-dominated societies, 174

Kuwait, 48, 183

Mandelbrot, Benoit B. , 63–70

Manila Galleon, 199, 214

L

Marks, Th

omas A. , 188, 213

lack of clarity, 134

Maslow, Abraham, 26, 27, 51, 91, 209

lack of confi dence, 109, 134

Maslow’s Hierarchy of Needs, 27

lack of familiarity, 51, 83, 99, 116, mastering new strategies, 130

193

Mead, Margaret, 37

lack of ingenuity, 137

MENA. See Middle East and North

lack of trust, 49, 54, 83, 155

Africa

Lao-Tsé, 103

mergers and acquisitions (M&A),

Latin America, 5, 6, 12, 42, 43,

154, 156

46, 47, 174, 187–189, 194, 195,

Mexico, 7, 38, 44, 61, 65, 196, 199

199–202, 213

Michelangelo, 106

leadership qualities, 136

Middle East, 12, 22, 24, 42, 45–47,

leadership skills, 136

59, 143, 149, 174–178, 187, 191,

Lebanon, 40, 182

201, 202, 210

Libya, 182, 183

Middle East and North Africa

Libyan citizens, 183

(MENA), 5, 42, 43, 63, 209, 210

life cycle, 11, 70

Middle Eastern workforce, 143

life-threatening situation, 162

MIGA. See Multilateral Investment

LinkedIn, 21, 208

Guarantee Agency

LNCs. See local national competitors

migration patterns, 37, 44, 91

Index 221

mindset, 10, 18–23, 28, 32, 50, 52, Olds, Ramson E., 43

62, 75, 82–85, 88, 117, 129,

Oman, 12, 48, 183

139–143, 151, 177

on-the-spot decisions, 162

Minefi eld game, 112

operating performance, 155

minimum emergency preparation, 185

operations leadership, 124

mirror neurons, 78, 79, 211

Ostrofsky, Marc, 112, 211

misperception, 51

overcoming inhibitions, 193

MNCs. See multinational companies

overconfi dence, 28, 49, 106, 134

monkey at my car window, 169, 172

Moorish, 201, 214

P

Morocco, 182

Pakistan, 24, 38, 40, 47

motor neuron, 77

Palestine, 201

Mubarak, Hosni, 182

Palmer, David S. , 188

Muhammad, 201

partnerships, 49, 97, 133, 145, 151,

multicultural experience, 137

154, 155, 160

Multilateral Investment Guarantee

Patagonia, 83

Agency (MIGA), 148, 212

paterfamilias, 174

multinational companies (MNCs),

paternalism, 174, 176

41, 46

paternalistic attitude, 174

patterns and clues, 185

N

PBS. See Public Broadcasting System

Napoleon’s forces, 188

People’s Republic of China, 196

National Liberation Army (ELN), 178

PepsiCo, 106, 116, 132, 156

negotiations, 48, 74, 96, 189, 213

perishable food, 126, 189

neurons, 75–79, 211

Persia, 201

neutral observer, 188

personal anecdotes, 162, 187

New Delhi, 156–158, 170, 173

personal interaction, 136

Nigeria, 38

personalities, 18, 52, 70, 85, 86, 110

Nooyi, Indra, 106–108, 211

personality traits, 72, 82, 85

North Africa, 42, 175, 187, 201, 202,

personal relations, 1–214

210

perspective, 16, 19, 26, 28, 62, 64, North America, 42, 43, 152

79, 83, 89, 92, 100, 104, 107,

North Korea, 183

119, 125, 128, 139–142, 168, 194

 NOVA, 64, 65, 211

Philip II, 195

Philippines, 38, 40, 48, 61, 194, 195,

O

199

observation, 37, 62, 68, 72, 73, 78, physical expressions, 73

79, 83, 92

pilot’s checklist, 159, 212

obsolete business practices, 140

Pinzón, Vicente Yáñez, 195

Oldsmobile, 43

Pitt, Brad, 81

222 Borderless

Leadership

political activism, 184

risk analysis, 153, 161

political and economic risks, 153

risk management, 141, 153–156

political debate, 186

risk management policies and

political risk, 60, 147, 148, 154

procedures, 154

political stability, 16, 51, 162

role of women in the work

Portugal, 194–196, 201

environment, 176

post-acquisition integration, 160

Ross, Neil, 64

post-deal process, 155

Royal Dutch Shell, 186

Practice, 20, 130, 150, 163

Russia, 9, 12, 44, 59, 60, 143, 208

precise market intelligence, 137

pre-landing checklist, 160

S

professional basketball players, 130

safety, 4, 26, 27, 46, 51, 89, 121–123, profi table collaboration, 132

136, 142, 147, 156, 177, 180, 183,

project management, 187

189, 205

protesters, 183

safety policies, 183

protests, 177, 182–185, 212

Sand, George, 105

Public Broadcasting System (PBS),

São Paulo, 200, 201

64, 211

SAR. See Special Administrative

punctuality, 186, 187

Region

Q

Saudi Arabia, 38–40, 48, 87, 144,

158, 174, 183, 186, 191, 192

Qatar, 48, 183

Qing Dynasty, 197

saving face, 191

Scots-Irish, 195

R

self-similarity, 62–67, 70–74, 211

Ramayana, 169

seniority, 129, 174

Ravana, 169

sequence of steps or processes, 143

reader of personalities, 86

set of characteristics, 71, 84

real-life anecdotes, 86, 162, 165, 212

Seven Simple Steps to Learn About

real versus perceived danger, 185

the World, 110

reclining Buddha, 197

Shanghai, 107, 123, 156, 157, 166, 197

relevance, relevant, 23, 30, 31, 49,

Shaw, George Bernard, 3, 155

51, 62, 69, 104, 105, 119, 122,

shepherd, 87, 88

134–136

shepherd in the desert, 88

relocation, 4, 22, 116, 124

shyness, 193

remittance, 37–40, 209

Siam, 195

resilience, 136, 137

Sicily, 201

resistance to change, 136

similarity, 18, 24, 62–67, 70–74, 82, 84,

Revolutionary Armed Forces of

100, 110, 194, 199, 202, 205, 211

Colombia (FARC), 178, 213

simplicity, 41, 63, 103–105, 114, 118, Rhodes, 201

131, 132, 137–139, 145, 167, 211

Index 223

simplify, 62, 104–106, 117, 131, 133,

survival instinct, 137

140, 147, 194

sutras, 198

simplify selectively, 140

Suzuki, 186

Singapore, 48, 63, 169, 172, 194, Sweden, 48

197–199, 210, 213, 214

Syria, 40, 182, 185, 201

sita, 132, 169, 213

smart companies, 132, 133, 137

T

sociopolitical unrest, 4, 24, 61, 136,

tactics, 32, 132, 139, 140, 143, 202

145, 182, 183, 186

Taoism, 198

“soft” side of business, 49

tardiness, 187

South Africa, 61

team development, 124

Southeast Asia, 48, 59, 183, 196, 202, Ten Tenets for Business Success, 129,

213

139

South Korea, 7, 61

Th

ailand, 48, 158, 195

South–South trade, 47, 48, 131

 Th

 e Economist, 15, 16, 22, 153, 154, Spain, 11, 188, 194, 195, 199–202,

208–212

214

Th

e Economist Intelligence Unit,

Spaniards, 195, 199, 202

153, 154, 212

Spanish and Arabic languages, 202

Th

e Home Depot, 7, 208

Spanish-speaking Arabs, 202

Th

e Relativity of Wrong, 110, 111, 211

Spanish words, 202, 203, 214

“thinking and innovation-driven”

Special Administrative Region (SAR),

culture, 146

196, 197

thinking outside the box, 117, 130

Sri Lanka, 40

Th

underbird School of Global

stability, 16, 41, 45, 51, 116, 122, Management, 149, 212

139, 162

Tokyo, 201

standard of living, 26–29, 39, 41, 151

too bright syndrome, 25

Stevens, Christopher, 183

Toyota, 186

stock market, 180, 181

traditional collectivistic practices, 136

Strait of Gibraltar, 201

traditional societies, 92, 174, 176

strategic alliances, 72, 154

trust, 5, 19, 33, 48–54, 61, 62, 72, strategy, 4, 5, 9, 29, 32, 33, 51, 54,

74, 82, 83, 86, 87, 96, 116, 118,

60, 75, 93, 128–136, 139–144,

122, 123, 129, 131, 135, 136,

147, 148, 152, 156, 160, 176, 210

139–142, 155, 179, 184, 207

strengths, 32, 132

Tunisian, 182

Sumatra, 195

Turkey, 44, 61, 143, 201

supply chain system, 157

Twitter, 21, 208

support system, 19, 105–107, 113–118, “typical” behavior, 93

124, 132, 137–139, 145, 160, 183

survival, 70, 98, 137–142, 153, 154,

U

184

UAE. See United Arab Emirates

224 Borderless

Leadership

UCLA. See University of California,

W

Los Angeles

Wallace, David Foster, 207

Ukraine, 38

Wall Street, 30, 31, 45

unconventional reaction, 143

Walmart, 7–10, 127

Understanding, 20, 26, 35, 110, 130, 150

understanding people’s behavior, 93

Watanabe, Gedde, 29

unfamiliar territory, 84, 165

weaknesses, 25, 32, 132

Unilever, 131, 132, 139

Wilde, Oscar, 6, 66, 125

United Arab Emirates (UAE), 45, 48,

William & Mary’s Mason School of

183, 210

Business, 152

United Kingdom, 194

women in the workplace, 174

United Nations Millennium

World Bank, 8, 16, 37, 40, 60, 148, Development Goals, 16

208–212

United States, 6, 24, 29, 40, 51, 90, WorldCom, 45

149, 174, 194

World Economic Forum, 60

University of California, Los Angeles

Wright Field, 159

(UCLA), 77

University of London, 77, 78

X

University of Parma, 77, 78

Xian, 107

unstable sociopolitical situation, 185

Uruguay, 129, 189

Y

U.S. food industry, 126

Yemen, 182

V

Yount, Barton Kyle, 148

value propositions, 75, 93, 135, 140

YouTube, 21, 207, 208

veteran travelers, 178

Vietnam, 38, 48, 195

Z

Visigoths, 201

Zonal Champions, 132

Document Outline

	Cover

	Half title

	Title

	Copyrights

	Advance Reviews

	Dedication

	Related Articles Also by Zlática Kraljevic, PhD

	Contents

	List of Figures and Tables

	Preface

	About This Book

	Why This Book

	Acknowledgments

	About the Author

	PART I—AWARENESS

	Chapter One: Lost but Not Alone

	Sophia Loren and the Company That Missed the Point

	The High Cost of Naïvet

	Walmart

	The Home Depot

	Best Buy

	Like Ships that Pass in the Night

	Growing Pains

	Chapter Two: The West Is Hyperventilating— Bring Out the Brown Bag

	A World of Trouble

	The Need for a New Market

	Making Sense of the New World

	Telling the Good from the Bad

	Five Steps to Overcoming Misconceptions

	Welcome to Your Global Backyard

	What can we do

	Geography Died on January 1, 2000

	A Rude Awakening—The Perils of Overconfi dence

	Dark Clouds Loom

	PART II—UNDERSTANDING

	Chapter Three: They Did What

	Fresh Capital and Discretionary Money

	Here is how the cycle works

	Amazing Demographics

	Inspiration, Innovation, and Consumerism

	Chapter Four: Up, Down, and Sideways

	The Evolving Role of Government

	South–South Trade

	Trust—Our Achilles Heel

	21st Century Smarts

	Is Emotional Intelligence Teachable

	PART III—KNOWLEDGE

	Chapter Five: In Search of the Human Fractal

	Close but No Cigar

	The Elephant in the Room

	Fractals Defi ned

	Learning from the Trees

	It’s About How You Measure It

	Fractals in Human Nature

	Practical Applications

	From the Passing of Time to the Essence of Things

	Coming to Our Senses—Literally

	Chapter Six: First Impressions—Skewed and Backwards

	Appearances Are Deceptive, Character Is Not

	Why is this important

	Try this at work tomorrow

	Does this sound too easy to be true on a global scale

	Don’t Let Larger Patterns Fool You

	Conventional Behaviors to Watch Out For

	1. Planning versus execution

	2. Paternalistic versus empowering styles

	3. Top-down decisions versus distributed decisions

	4. Relationship building versus contract signing

	5. Formal versus informal interactions

	6. Social versus fi nancial decisions

	Hybrid Behavior

	PART IV—INTERNALIZATION

	Chapter Seven: Simplicity—A New Way of Life

	The Meaning of Simplicity

	As Simple as ABC

	The ABC of Business Smarts

	Born to Succeed

	Success Redefi ned

	ABCs at home

	ABCs at the offi ce

	ABCs in the world

	Balancing Personal Needs with Business Demands

	Think Ahead

	What Companies Expect of You

	Chapter Eight: Expect the Unexpected—A New Kind of Leadership

	Those Nasty Missing Links

	Do More with Less

	What Smart Companies Do

	Ten Common Mistakes When Entering Emerging Markets

	Case Studies in Simplicity

	Case #1

	Case #2

	Ten Tenets for Business Success

	The Five Tenets for Business Perspective Are

	The Five Tenets for Business Survival Are

	Smart Strategies

	Commoditizing International Business

	Examples of information you should consider gathering, directly or indirectly

	What not to commoditize

	A New Kind of Global Leadership

	Risk Management—A Mirage

	Free Fall—From Boardroom to Ground Floor

	Ten Checklists for Planning and Execution

	PART V—PRACTICE

	Chapter Nine: Real-Life Anecdotes from a Business Globetrotter

	A Whimsical Glimpse into Chinese Nature

	The Monkey at My Car Window

	A Woman’s Success in Male-Dominated Societies

	Grandma and the Stock Market

	Mindset Alert—Managing Kidnapping Threats

	Other considerations

	Sociopolitical Unrest—Awareness Keeps Panic in Check

	That Elusive Fourth Dimension

	Welcome to the Guerrilla Path

	When Face Saving Gets Sticky

	Overcoming Inhibitions

	Connecting the Dots

	Spain and the Philippines

	Portugal and India

	Portugal and China

	China and India

	India and Singapore

	Latin America and China

	The Arab World and Latin America

	Closing Remarks

	Notes and Bibliography

	Preface

	Chapter 1 Lost but Not Alone

	Chapter 2 The World is Hyperventilating— Bring on the Brown Bag

	Chapter 3 They Did What

	Chapter 4 Up, Down, and Sideways

	Chapter 5 In Search of the Human Fractal

	Chapter 6 First Impressions—Skewed and Backwards

	Chapter 7 Simplicity—A New Way of Life

	Chapter 8 Expect the Unexpected—A New Kind of Leadership

	Chapter 9 Real-Life Anecdotes from a Business Globetrotter

	Index

index-99_2.jpg

index-237_2.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-199_1.jpg

index-91_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-204_1.jpg

index-17_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-237_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-191_5.jpg

cover_image.jpg
Borderless
» Leadership: 9

Global Skills for
Personal and

\o

E->

ZLATICA KRALJ EVIC
PhD

index-89_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-190_5.jpg

index-64_1.jpg
™
o

index-231_1.jpg

index-69_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-9_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-113_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-124_4.jpg

index-191_3.jpg

index-191_2.jpg

index-229_1.jpg

index-96_1.jpg
S\ =

:F/ER\

index-33_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-191_4.jpg

index-190_4.jpg

index-99_1.jpg

index-47_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-191_1.jpg

index-11_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-233_1.jpg

index-67_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-190_3.jpg

index-35_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-124_2.jpg

index-197_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-113_2.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-232_1.jpg

index-31_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-100_1.jpg

index-202_1.jpg

index-3_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-190_1.jpg

index-121_1.jpg

index-190_2.jpg

index-135_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-60_1.jpg
Lovels - SeltActlzation
The nee o succeed nd schieve.

Lavel - steem
he need for selfesteem and for
teceiing the esteem of others
Lovel3 - Love
g, bein accepte by othrs 3¢
cd by o, a

Lovel2- oty
The need t provide sheler and be

generaly removed from canger

11 Physological
he need ta conserve ane'sheath and to

index-200_1.jpg

index-205_1.jpg

index-1_1.jpg
BORDERLESS
LEADERSHIP

GLOBAL SKILLS FOR PERSONAL
AND BUSINESS SUCCESS

o

ZLATICA KRALJEVIC, PhD

index-124_3.jpg

index-121_2.jpg

index-237_3.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-124_1.jpg
&

index-239_1.jpg
Taylor & Francis
Taylor & Francis Group

http://taylorandfrancis.com

index-230_1.jpg

index-100_2.jpg

