

Intercultural assessment of sustainability

Intercultural adaptability of oekom research AG’s
Corporate responsibility Rating (CRR)

According to criteria of social and cultural sustainability
by

Simeon Ries
2001

MBA Management Project Report

Management Project submitted to NIMBAS Graduate School of Management
in accordance with the rules of the University of Bradford Management Centre

in partial fulfilment of the requirements for the degree of
Master of Business Administration

 1

Key Words and Abstract

Simeon Ries

Title: Intercultural assessment of sustainability

Keywords and phrases in this document are

• Social and cultural accountability
• Intercultural challenges for communication
• Global ethics and their application
• Dimensions of culture
• Managing Internationalisation and Growth

Abstract

oekom research’s assessment of companies according to criteria of environmental,
social and cultural sustainability is challenged by scarce response by Japanese
companies.

After the presentation of the rating agency and its tools, this project analyses the
expressed explanations both from the German and the Japanese perspective with
support by Trompenaars and Galtung/ Welfords contributions.

The definition of sustainability is not static, but describes the means of the process
towards a more sustainable development. The Japanese contribution challenges the
Western concepts. It is not the question, which side provides the better framework, but
how the intercultural dialogue is enabled. oekom’s CRR is perceived in this context.

The author recommends to develop a cultural self-awareness and to engage in the global
debate, also as a means to improve the company’s efficiency and profitability.

Personal note: The events in New York on September 11, 2001 can be interpreted as
intense symbols in the context of an ill-defined global agenda of intercultural
communication, which remains centred on Western concepts. The author hopes, that
this interruption of the Western “normality” leads to a new acceptance of the existence
of other perspectives, leaving behind the dualism of “good” and “bad”, “civilised” and
“uncivilised”, and opens space for new ways of doing business, based on cultural self-
awareness and a stronger emphasis on the life of the global community. This includes
the spiritual path towards sustainability.

 2

Preface

The foundation idea for this work rooted in the intent to work on the problem of the

adaptability of criteria to assess a company’s performance in the context of

sustainability. It was agreed with the supervisor on a methodology to jump into the

ocean of the issue and find the some islands, where contributions to the path towards

sustainability are to be developed. Academic approaches do not provide definitions or

frameworks which can easily be applied, but seem to satisfy the demand for educational

tools. Sustainability is conceived as a process, whose dynamics change according to

new developments in politics, research and experience. The actual debate works on the

description of the traffic signs, not the finish of the global development. In this context,

the academic approach engages in the advertisement of the quest for a sustainable

development, providing arguments for a new fundamental orientation of the business

and politics.

For management, sustainable development mostly is conceived as strategy, that will

ensure the company’s survival on the long term. This is closely linked with the global

environment. In M. Porters framework of the 5 forces of the competitive environment,

nature, future generations and the development of human cultures have to be added.

This influences a businesses agenda, focussing on its impact on its environment and the

long term sustainability of its basic assumptions and derived business practices.

For the environmental issues, a global standard, ISO 14000 has been developed and is

increasingly accepted all over the world. Based on the approach of the triple bottom

 3

line, three areas of development- financial, environmental and social prospects should

be included into the management agenda.

For social issues, national legislation often is a good benchmark for a company’s

performance. In the context of cultural sustainability, one can perceive the cultural bias

of the criteria, when it comes to assess a company’s performance.

New standards have been developed, that focus not on “hard facts”, but in the quality of

the process of decision making as well as the movement of a company towards a more

sustainable business practice. What can be assessed, is therefore, if a company includes

issues from the sustainability agenda into it’s practices or not, and how this process is

managed. Due to the enormous variety of the cultural contexts worldwide, and their

dynamic character, a fixed set of criteria cannot be articulated. Instead, standards such

as AA1000 in the U.K. provide measures and benchmarks for the process of

implementation and decision making in a single organisation. Unfortunately, this could

not be adopted too, because the subject of this work is not a single company, but the

difficulties coming up in the intercultural context.

The author had to decide, if the report should analyse oekom researchs situation- an

approach that will be based on only little information, or the broad question of the

intercultural compatibility of criteria to asses a company’s performance.

The solution was to perceive oekom research as part of the dialogue about sustainability

on a global- in this case German-Japanese – scale. It traces oekom researchs business

opportunity by analysing the development of the issue in Japan, and the experience with

 4

Japanese partners. Oekom researchs situation and managerial problems will frame the

search for an improved dialogue. The managerial problem therefore shifts to the

question of Japans path towards the future, and the contribution oekom research might

offer.

For this work and the development of the Management project, the author had to face

the equivalent systemic difficulties. No frameworks seem to apply to the issue in

question, because they describe the nature of the way towards sustainability. Should the

author now analyse the situation of the company “oekom research”, or engage in the

internal debate about CRR’s criteria?

It remains difficult to link a managerial issue, such as oekoms strategy and marketing

practices, to the global debate about sustainability. There are signs for a upcoming

opportunity on the Japanese financial market, in which oekom could differentiate. But it

is obvious, that under the actual situation, oekom simply has not the resources to pursue

such a strategy, but might provide an important contribution for the Japanese debate on

ethics.

Focussing on oekom research, the author discovered, that the problem of the

intercultural adaptability of CRR’s criteria is due to the fact, that even if some of them

would be improved, a satisfactory set cannot be established.

The author found a rating agency in Munich, which assesses a company’s performance

according to criteria of environmental, social and cultural sustainability. Its mask of

assessment is well documented and enables the analysts to rate companies. At the same

 5

time, oekom faces big problems when rating Japanese companies, because the criteria

do not correspond to the real performance, but to the international standard.

This report is consequently perceived as part of the dialogue in search of tools and

describes the state of the art of the findings. On a managerial perspective, the report

encompasses the purpose of oekom researchs product development.

The author did not work at oekom research in Munich. His perception of the problems

is more or less from outside, based on interviews and information gained in meetings

with oekom researchs management and its analysts, which cooperated in a very open

way.

The underlying methodology of this report reflects the path of investigation the author

looked for. Starting with the managerial problems at oekom research in Germany, the

report tips over to the Japanese context in the third chapter. The author has the

impression, that the political, societal and economical background and future prospects

in Japan requires in our days new and creative answers. Should the report engage in the

ongoing public debate on sustainability in Japan? What would be the managerial

problem to be tackled in this context?

The shift from oekom researchs managerial requirements redefines the scope of this

report, because oekom research engages in the debate about sustainability. As the CRR

experiences an unforeseen importance in the dialogue about Japans sustainable future in

the global context, oekom research should define its economic requirements and

 6

possible contributions for this dialogue on one side , and the equivalent strategy on the

other.

Sustainability is a “process rather than a tangible outcome” (Welford). With the

example of oekom researchs CRR, this report shows the conditions of one partner in the

debate about that process, and the links between the issues of the micro- and the macro

level.

 7

Content

Key words and abstract 1

Preface 2

List of figures 9

Chapter 1: oekom research AG: the company and its actual challenge 10

1.1. Presentation of oekom research AG 13

1.1.1. History, organisational design and culture 13

1.1.2. Targets and visions 14

1.1.3. Market environment 14

1.1.4. oekom researchs product portfolio 16

1.1.5. oekom researchs economic situation 17

 1.2. presentation of the corporate responsibility rating (CRR) 19

1.3. oekom researchs managerial challenge 24

Chapter 2: Synopsis of the ratings of Sainsbury and Jusco 25

2.1. The result of the rating 25

2.1.1. the overall result 25

2.1.2. the result of the social rating 26

2.1.3. The result of the cultural rating 26

2.2. detailed synopsis of the investigations at Sainbury and Jusco 28

2.3. Interpretation of the rating 31

2.3.1. Business and employee relationship 31

2.3.2. Policies, audits and reporting systems 33

2.3.3. External relations and communication 34

 8

Chapter 3: German and Japanese experience with the rating 36

3.1. oekoms experience: the lack of Japanese response to the rating 36

3.2. German explanations 38

3.2.1. oekom researchs internal observations and self-criticism 38

3.2.2. oekom researchs perception of the Japanese response 41

3.3. Japanese explanations 44

3.3.1. The business background in Japan 44

3.3.2. The cultural background in Japan 48

3.4. Consequences for the CRR 53

Chapter 4: Cultural differences and fit in global trends 54

4.1. Definition of culture and its implications for the CRR 54

4.2. Analysis of cultural differences between Japan and Germany 56

4.2.1. Clustering national cultures 56

4.2.2. Dimensions of the Japanese and the German culture 58

4.2.3. Promotional schemes: Elite cohort or Functional ladders? 62

4.2.4. Implications of the comparison of cultural dimensions 63

4.3. Integration of the CRR into the Galtung model 64

4.3.1. Galtungs schematic world according to pure principles 65

4.3.2. Itinerary of the rainbow society 66

4.3.3. Implications of the ideological analysis for the CRR 68

4.4. Intercultural communication and positioning within global shifts 71

 9

Chapter 5: Recommendations and conclusion 75

5.1. challenge 1: processing and evaluation of Japanese data 76

5.2. challenge 2: oekoms profitability and market share 78

5.3. conclusion 80

Appendix A – Management Project Proposal 81

Appendix B – oekom researchs communication – 1 87

Appendix C – oekom researchs communication – 2 88

Bibliography 89

List of figures:

Figure 1.1. The basic structure of the CRR 21

Figure 1.2. The detailed structure of the CRR 22

Figure 4.1. Ronen and Shenkars synthesis of country clusters 57

Figure 4.2. The Japanese and the German promotional scheme 63

Figure 4.3. The diagonals of destruction and tension 66

Figure 4.4. The shift of the rainbow society 68

Figure 4.5. The recent shift of the rainbow society 70

 10

Chapter 1: oekom research AG: the company and its actual challenge

oekom research assesses the performance of companies according to criteria of

environmental, social and cultural sustainability, on the basis of the Corporate

Responsibility Rating (CRR), a framework based on scientific elaborated criteria.

The three branches of the CRR, environmental, social and cultural sustainability require

different techniques of analysis, because environmental issues are relatively easy to

assess.

Environmental sustainability remains subject of debate, but a big knowledge and

consciousness about green issues do exist. Many companies have integrated a green

policy into their mission statement. It is difficult to find a company that simply ignores

green issues in their reports, as a consequence of the public interest and campaigns in

the past decades.

Social sustainability is far more difficult to define. As social issues comprise the legal

context of a firm, the assessment shows the extent to which a firm shows compliance to

the social standards. In our days, companies make use of the differing social standards,

such as wages, working time, extent of labour unions power and taxes. Porter’s concept

of the comparative advantage of nations (PORTER, M. in BARTLETT/GHOSHAL,

1992) underlines a management approach that builds upon those differences. In the past

decades, the nations of the South mainly provided cheap labour and raw material.

 11

As social standards differ from one country to another, it is difficult to compare the

social performance of national based companies. The compliance to the legislation in

China requires different practices than in the UK or in Ghana. The national limitation of

legislation reflects the historical and cultural context of societal values on which laws

are built upon. Mere compliance to national standards is therefore not a sufficient

criterion to assess a company’s social performance.

When it comes to multinational corporations (MNC), different measures might be used

even within a single company. For a western rooted approach, the UN declarations, i.e.

of human rights are an attempt to provide a globally valid framework.

Cultural sustainability introduced a broader scope. The basic requirement is, that a

company should respect the culture of its host nation. This comprises, that a business

should not interfere and change the culture in order to maximise its profits

(HOFFMANN, 1997).

The classical dilemma is, if a company should adopt practices such as bribery or child

labour, because they are common in the host country.

In the case of Japan, it is common sense, that only the adaptation of global criteria and

standards allows a significant competitive position in the global market. On the other

hand, the increasing number of criticism of the Japanese culture by Japanese writers

reflects on the heterogeneity of the problem. Plurality and many different approaches

are breaking with the monolythical concept of the golden trend (WELFORD, 1997).

Recent development in Japan- recession, election of Mr. Koizumi as reformer- shows a

 12

picture of a country and its culture at the eve of fundamental changes, which are a result

of the orientation on the global market. Japan is changing its personality from an island-

society , whose characteristics helped to gain competitive advantages in the past, to a

part of the global society, in which the role of personality is unclear. As promoter of the

golden trend, Japan is now experiencing the consequences of the total capitalism.

One should not forget, that there is also an alternative culture in Japan, although not

articulated in the same extend than in western countries. The contribution of criticism

for the Japan of the future should not be underestimated.

Oekom research actually does not know how to tackle with the concept of cultural

sustainability in Japan, nor will it be able to define it in the Munich offices (MODEE,

2001). Being a representative of the business stakeholder groups, oekom researchs task

is to engage in a stakeholder dialogue with Japanese partners. As a result, Japanese

organisations will be able to describe the Japanese concept of cultural sustainability.

The general limitation of standards is their deductive methodology, which is necessarily

culturally biased does not reflect on. New standards which target sustainability, such as

AA9000 (ZADEK, 2001), emphasize the process a company engages on and the

enabling structures a company installs instead of hard measures. As sustainability is a

dynamic concept, criteria to assess a company’s performance must equally be dynamic.

Assessing a company according to criteria of cultural sustainability requires therefore a

dynamic approach which reflects on the singular context and the change process of the

host culture. oekom and its CRR will be introduced in this context.

 13

1.1. Presentation of oekom research AG

1.1.1. History, organisational design and culture

Oekom research AG realizes ethical oriented portfolio- consulting since 1993. Up to

1999, oekom research was part of an environmental publishing house: ökom verlag,

founded in 1989, is an editor of ecological literature, especially the own published

magazines “Political Ecology”, “Ecological management” and the information service

“punkt.um”. A series of related books completes oekoms portfolio.

In 1993, oekoms environmental research activity started and developed into a rating

agency in 1994. Since then, about 500 companies in more than 25 sectors and countries

have been rated. Its expertise in sustainability rating is the core competence of oekom

research AG in our days.

In 1999, oekom research separated from ökom verlag and was transformed into a joint-

stock company. As oekom researchs reputation increased due to its growing experience,

the company focussed on the development of criteria for a sustainability rating. In

cooperation with an interdisciplinary research group leaded by Prof. Hoffmann and

Prof. Scherhorn, the CORPORATE RESPONSIBILITY RATING (CRR) was

elaborated.

Ökom Verlag today has a headcount of 15, whereas 10 employees integrate oekom

research.

 14

1.1.2. Targets and visions

Initially, oekom research AG had political and educative targets: in order to introduce a

green agenda for companies, oekom research AG wanted to show the advantages of

green policies to companies, to contribute to the greening of the economy by

introducing criteria to compare and rate the ecological performance of companies and

industries. The positive rating of companies should stimulate others to adopt green

policies. oekom research AG’s contribution targets the information lag of the financial

markets concerning green issues. This mission is bound together in oekom researchs

motto “INNOVATION THROUGH TRANSPARENCY” (oekom, 2001)

With the development of the well acknowledged CRR in 2000, oekom research is now

able to offer services in this context:

1.1.3. Market environment

Since several years, the stock markets show an increasing demand for environmental

and ethical companies. Research shows an increase in Germany of about 500 % from

December 1998 to November 2000. In countries with more experience in Socially

responsible Investment SRI, such as the U.S and the U.K., the environmental, social and

ethical investments grew up to 10% of the whole investment market. This approach and

development is due to institutional investors (i.e. pension funds, churches) which want

to invest only in ethical and ecological sustainable companies.

 15

In Germany, a traditional market for private investors, the degree of institutional

investors is rising, stimulating the demand for criteria to assess a companies ethical and

environmental performance. In May 2001, a national law was published, which binds

the national pensions funds to ethically sustainable performance. Companies which

want to be included in the public funds, now must report their activities in this context.

After the publication of a similar law in the U.K. in July 2000, most of the pension

funds now include criteria according to environmental and ethical sustainability in their

investment decisions (HASSLER, 2001)

In Japan, environmental funds now are most profitable compared to the whole market,

generating expectations oekom could get advantages from.

For oekom research, this market development offers huge opportunities on the long run.

oekom researchs main competitive advantages are its experience, its networking and its

R&D in the context of rating criteria, which it owns together with EÖR (Ethisch

Ökologisches Rating), the project group at Frankfurt Goethe University which

developed the criteria. With this background, oekom research is leader in a market

segment, which is boosting, and in which there are only few competitors- both on the

national and the international level. The hidden competitors and new entrants are the

research departments of banks, insurances and fund companies, which are now

developing substitutes to the CRR based on their own capabilities. In this context,

oekom research now looks for the safeguarding of its market share, by acquisition of

new customers and the development of its product portfolio.

 16

1.1.4. oekom researchs product portfolio

Based on the CRR, oekoms product portfolio offers instruments to include criteria of

environmental, social and cultural sustainability in the assessment of a company’s

performance. This allows a broader analysis of the long term prospects of a companies

and includes all integrative parts of the Triple Bottom Line. The economic bottom line

is assessed by oekom researchs customers, mainly banks and institutions which want to

develop financial products, that are both profitable and ethical. oekom research provides

consultancy in asset management in order to develop a market oriented portfolio on the

basis of the corporate responsibility rating criteria. As part of a complete rating, oekoms

partners realize the classical financial assessment. In cooperation with oekom research,

SEB Invest actually offers four sustainability funds with a volume of EUR 130 million.

a) The Corporate Responsibility Profile, a basic analysis of a company’s

ecological, social and cultural performance published in the annual reports, company’s

press releases and data bases. This information is screened against negative criteria.

oekom research sells the corporate responsibility profile for EUR 60,- per company and

offers an environmental profile for EUR 40,-.

b) The Corporate Responsibility Rating, analysing a company’s performance

according to about 200 criteria of cultural, social and environmental performance. This

in depth analysis will be presented in another Chapter of this work.

The complete Corporate responsibility rating is sold for EUR 350,- per company.

 17

For EUR 195,- the segmented ratings (environmental or Social Cultural rating) are

available.

c) The Industry report, which summarises the profiles and rating in the different

branches. The prices differ according to the branch and the number of companies

analysed from EUR 490,- (textiles: adidas-Salomon, Nike) to EUR 4990,- (Oil and Gas

II: 23 companies). oekom research offers 18 industry reports in 2001 for an average

price of about EUR 2500,-.

oekom research has rated about 550 of the biggest companies worldwide, nearly

covering the stock exchange indices, such as DAX 30 or EuroStoxx 50.

Beside this, oekom research analysed 200 international companies which are pioneering

in the context of sustainable development.

Rated companies use the CRR for an analysis of their environmental and ethical

performance as well as for a benchmarking against competitors.

1.1.5. oekom researchs economic situation

Two years after its independence from ökom Verlag, the company is not yet profitable.

(oekom 2001). In 2000, oekom research realized a turnover of about DM 350.000,-,

leading to an overall loss of nearly DM 530.000,-. Due to market development and the

success of its new product CRR, turnover in the first half of 2001 equals the turnover of

 18

whole 2000, which sustains the expectation to reach profitability in 2001 or at least in

2002.

oekom research builds upon a capital of 180000 shares at EUR 2,50, resulting in

shareholder funds of EUR 450.000,-.

In 2000, oekom research stated fixed assets of DM 600.000,- and current assets of about

DM 143.000,- in 2000.

The wages for 9 employees amount to DM 600.000. The average annual wage paid out

is about DM 55.000, which might be due to start up phase, but reflects mainly upon

oekom researchs foundation mission and the start up phase.

oekoms situation is characterised by its good position on a probably booming market on

one hand, and its quest for profitability on the other. This reflects both oekoms initial

transformational mission and its successful development into a normal company that

provides specific products and services on the growing market of ethical investment. As

any start up companies, wages are low and employees are committed with the

company’s approach and the political and managerial quest for sustainability.

Fortunately, oekom research has safe funds, because all shares are held privately and the

company is not submitted at any stock exchange. The company’s situation is difficult,

but has good prospects in a growing market, in which it might be able to sustain a

leading position.

 19

1.2. The Corporate responsibility rating (CRR)

The CRR is based on the “Frankfurt-Hohenheim Guidelines” (FHG), a set of criteria

which were developed by an academic interdisciplinary project group in Germany. The

FHG are a public good, only protected by copyright. There can be no monopolistic use

of the FHG. Any individual or institution can use the guidelines to develop a FHG-

based rating system. The first company to do so was oekom research, who now own the

CRR. It remains an open question, what will happen, if other institutions base their

rating systems upon the FHG.

The initial thesis of the FHG states, that developments, systems and structures are

results of social processes within a culture (HOFFMANN, 1997). In the context of the

trend of globalisation, which is characterised by the restriction to financial performance,

economic growth has become to an end in itself (WELFORD, 2001).

The FHG start from the quest for a fundamental change of the economic system and

hopes, that “funds could be directed into channels, that lead to gradual changes in the

everyday world in the direction of encouraging innovations that are socially,

environmentally and culturally compatible”. As a growing minority of investors are

adopting the viewpoint that property entails responsibility (Roche, Hoffmann, Homolka

1992), their decision, in which company people or organisations invest, is seen as

powerful mean to stimulate improvements of the ethical performance of companies,

because it changes the market requirements.

 20

Through scandals and accidents, it is perceived by many businesses, that in the long run,

a good ethical performance will be a competitive advantage. Many companies improved

their stakeholder dialogue, the assessment of their social performance and their

cooperation with suppliers, recognising the increased importance of the broader impact

of their business.

The FHG anticipate a development on the capital market, in which ethical criteria will

play a bigger role (HOFFMANN, 2000). Periodically stimulated by environmental

catastrophes, epidemics, culturally and socially rooted civil wars, the consciousness for

the need of a sustainable development is growing world wide. Not surprisingly, NGOs

from the South provide concrete descriptions as well as solutions for the problem.

FHG methodology is based on Renns Value-Tree-Analysis (RENN, 1996), which

emphasises moral and evaluative parameters instead of technical and economic criteria.

Based on a rational choice model of decision making (DAFT, 1998), it reflects a

dynamic approach which does neither define sustainability nor the outcome of the

process. This opens the debate for the debate about values, and reflects on the fact, that

the value pluralism is a given reality.

The Value tree of FHGs methodology comprises three levels of criteria:

The first level distinguishes between the normative structuring concepts

• Environmental sustainability

• Social sustainability

• Cultural sustainability

 21

Figure 1.1. The basic structure of the CRR:

Social sustainability

 Social-cultural rating

Cultural sustainability CRR

Environmental Environmental rating

sustainability

The second level analyses the spheres of action, such as “Internal groups with special

interest” in the branch of social sustainability.

The third level encompasses the concrete groups, i.e. minorities, women, etc

With this approach, more than 200 criteria comprise a framework for the analysis of

potential factors and questions for the assessment of a company from ethical-ecological

perspectives (EER, 2000, pg. 22)

Environmental criteria often are easy to assess, because they rely mainly on a

“scientific” approach. Social criteria often build upon legal requirements. Cultural

sustainability reflects on the fact, that the moral understanding inherent in cultures plays

an important role in the development and realisation of environmentally and socially

compatible products. (Symposium 21).

 22

As there is no definition of sustainability, but an agreement on the importance of the

process towards a sustainable development (WELFORD 2001), the concept of cultural

sustainability introduces the role of corporate responsibility in a concrete environment.

Within the FHG, a company is cultural sustainable, “when it takes up the manifest

ideas, institutions, roles, rituals, symbols and myths on whose ground a culture and

tackles its problems.” (Symposium, 28). As such, cultural sustainability is conceived as

the compatibility of economic activities with the processing cultivation of society’s

potential for social change with respect to the needs and chances for development for

individuals, communities, natural environment and indigenous cultures.

Figure 1.2.: The detailed structure of the CRR:

 CRR

Environmental rating Socio-cultural rating

 Social rating cultural

rating

Environm. Products environm. Empl. Relations Mgt. System extern.
Management data Stakeh

After the introduction of the socio-cultural parameters, the CRR normally weights the

environmental rating with 50% and the social-cultural rating together with another 50%.

This percentage might be altered according to an industry’s special features, which have

been defined by the industry report. The social rating comprises the employees relations

 23

(weighted with 80%) and the management system (20%), whereas the cultural rating

analyses the relationship with external stakeholders (80%) and the management system

(20%). This approach provides an overview of a company’s activities, its environmental

impact and the managerial approach one side, including the direct internal and external

stakeholders on the other.

This report analyses oekom researchs problems with the application of the criteria in the

socio-cultural part of the rating.

oekom research evaluates the provided data and ranks the companies on a twelve-point

scale which ranges from A+, signifying “The company acts in a particularly progressive

manner” to D-, signifying “few or no positive activities worth noting were identified”

(oekom, 2001).

As oekom researchs publication state, “the grade in the areas of examination are

combined, according to their weighting, to form a final grade valid for the entire

company” (Innovation durch Transparenz, 2001).

oekom researchs experience is collected in a handbook, which is the most important

tool for the analysts to decide on the criteria and to find the final rank. The access to this

collection of former decisions is comprehensively restricted to oekom researchs

analysts. In practice, the analysts have intense debates about single decisions, because

especially the criteria for cultural sustainability are ambiguous. The manual therefore

often shows different and even opposite entries by oekoms analysts, reflecting the

process and the difficulty of finding overall accurate criteria.

 24

1.3. oekom researchs managerial challenge

oekom research faces two problematic areas, whose implications to each other are not

clearly defined:

• The problems in processing and evaluating the data provided by companies, e.g.

from Japan, and

• The development of the German market for ethical investment. Here, oekom has

to establish and maintain its competitive position, in order to reach profitability

and long term development.

The CRR is introduced and accepted in the German Market. The Japanese demand

stimulates expectations, where a new national market develops opportunities oekom

might react on.

oekoms managerial problems consist in a strategic decision about the importance of the

cultural rating and the Japanese market, and the corresponding adaptations of its product

and processes.

 25

Chapter 2: Synopsis of the ratings of Jusco and Sainsbury

This chapter provides a direct comparison of oekom researchs analysis of two

companies rated according to the entire criteria of the CRR. As the special conditions

within an industry define the preliminary weighting of the rating, both companies

selected are in the same business: retail, which is weighted by the general scheme.

2.1. result of the rating

Sainsbury (U.K) has got an overall mark of B – and is leader in a ranking of 30

companies. As such, and as representative of the European economy and its criteria,

Sainsbury might serve as benchmark for the whole industry.

Jusco (JP) is the only Japanese company that provided extensively information,

achieving with a rating of C rank 7.

2.1.1. The overall result of ranking 30 companies in the retail industry revealed a

range of performances between D+ and B-, with an average of C-.

Jusco’s overall sustainability was ranked at C, Sainsbury at B-.

Range:

 average

 Jusco Sainsbury

D- D D+ C- C C+ B- B B+ A- A A+

 26

2.1.2. The result of the social rating shows an average of C-, with a range from D to

C+. Jusco’s social sustainability was rated at C, Sainsbury at C+.

Range:

 average

 Jusco Sainsbury

D- D D+ C- C C+ B- B B+ A- A A+

2.1.3. The result of the cultural rating reveals an average of C-, with a range from D+

to B-. Jusco’s cultural sustainability was rated at C, Sainsbury t B-.

Range:

 Average

 Jusco Sainsbury

D- D D+ C- C C+ B- B B+ A- A A+

The range of scores between B- and D in the entire rating reveals, that the companies

performance according to social and cultural sustainability are far away from the

conceived best practices, which would lead to an A-score. oekom researchs analysts

now realise, that even a B is a relatively good result. Sainsbury might serve as

benchmark as best in class, but still has big potential for improving its performance.

In practice, this leads to major misconceptions. Although the score of C+ i.e. for Sony

was said to be a good result, the company’s management claimed, because it perceived

their result parallel to a banks rating of credit worthiness- where a B score is awful.

 27

Jusco, as the only Japanese company rated, reached an average result in the cultural

ranking, and shows a better performance in the environmental and even social area.

As both Jusco and Sainsbury are ranked in the top third, the authors hypothesis is, that

the ranking is due at least partly to cultural bias of the data provided. The difficult

process of communication between the German analysts and the Japanese companies

might lead to an inaccurate rank. As shown above, there are no unambiguous criteria.

Due to the lack of knowledge about the Japanese culture, oekom researchs analysts

often must build upon hypothesis or assumptions.

 28

2.2. Detailed synopsis of oekoms investigations at Jusco and Sainsbury

Category Sainsbury Jusco

General Leading retailer in the U.K
833 stores in the U.K., Egypt,
U.S.
family business since 1869
no production facilities

One of japans leading retailers
114 subsidies, 34 affiliated
companies
created in 1970, then: mergers,
acquisitions and cooperation

Business
1997-99

Turnover: + 13,0 %
Net income: + 14,0 %
Employees: + 6,5 %

Turnover + 9,5 %
Net income - 90,0 %
Employees + 33,0 %

Policies Equality and diversity
Employment
Work balance
Disability
Fair trade
Codes of practice

Corporate Philosophy:
“Pursuing peace, respecting
people and contributing to
communities; committed for fair
trading; positively respecting
social responsibility”

Implementation
of policies

No social coordinators
No socio-ethical audits
Extensive training programs
Projects with general goals
External trainers

30 full-time social coordinators in
functional unit
ethical programs for entire
company
no measures nor deadlines
reported

Reporting Ethical trading Initiative
Publications on the Internet
Annual report: employee
training and community
involvement

Annual report “covers some
aspects of ethical/ social reporting
Information provided is not very
comprehensive

Staff relations
Channels

Continuous feedback by
management
annual attitude surveys/
feedback

No information, but: strong labour
union representation

Women 1 at the board
4 at the board of Homebase

None

Working time Weekly: 21 hours
Vacation: 24 days

Weekly 38 hours
Vacation 20 days paid + 105
days to compensate the Japanese
system of working on weekends
and national holidays

Turnover/
employee

1997-99: + 8 % 1997-99: -20 %

Staff fluctuation Near 0 8 % per year
Dismissals Restructuring in 3 years. 5000

outplacement service
Only as disciplinary punishment

 29

Personnel
development

Training programs, assessments
cyclically realised by the HR
Management centre oriented at
a national recognised standard.
Open for all levels
Job rotation/ multi-skilling

“step-up program examination”
for higher qualifications, as part of
a training on the job-program

Payment At all levels:
Profit sharing
Payment in case of illness
Provision for retirement
Maternity grants
Paid parental leave
Gender: no disparities
In developing countries:
according to industry standard

At all levels:
Regular health insurance
Payment in case of illness
Provision for retirement
Maternity grants
Paid parental leave
Stock option: 5% contribution
Gender: no disparities
In developing countries:
Japanese standard

Social facilities Non-smoking offices
Relaxation rooms
External nursery facilities

Relaxation rooms
Non-smoking offices (no data)
No day nurseries

Non-
discrimination

Ratio of female staff: Over
60%
Ratio of disabled: not compiled
Policies and trainings as above
Confidential phone line
Adjustments for disabled staff
(voice-controlled p.c.)
2 “Ease” awards as best
employer of disabled people

Ratio of female staff: 37 %
Ratio of disabled: 1,6 %
Trainings in human rights
Punishment of discriminatory
behaviour

Child labour No staff under 15
Policy based on ILO
conventions
Constant monitoring with own
facilities

No staff under 15
No social audits, but “certain, that
there is no child labour”

External relations
Suppliers Must comply to internal code

of practice, published in leaflet
and mentioned in annual report
Suppliers have to adhere in
writing
Monitoring through initial risk
assessment, followed by
regular visits and
questionnaires
Independent party inspections

No information

Customers

Customer research
All stores are easily to reach
with public transport
Special access for disabled
people

Store managers reply to all
Opinion cards
Most stores easy to reach
New stores include facilities for
disabled people
Sign language trainees

 30

Customers
(continued)

Labelling programs for people
with diabetes or allergies
Product information provided
Fair trade: More than 20
products
no undue pressure on suppliers
code of conduct
independent label Fairtrade
Mark

Anti-allergic food

Product information provided
Fair trade: “not familiar with
social labels”, but:
“Juscos 5 trade principles”

Community
involvement

Community program, focussing
on educational and caring
projects
Support of self-helping groups
close to the stores
Projects with national charities
Food donations
Environmental and arts projects
Budget for local involvement:
GBP 1 mill. / year
GBP 2,5 mill: Crisis Fare Share

1% of profits to the Aeon
Foundation, for social and
environmental projects in the
neighbour communities
long term reforestation
Youth exchange program
Aid to disabled persons
Sponsoring of disabled athletes
Cooperation with local NGO
Slogan contest at schools

Activities abroad
Social standards

Socially responsible Trading
Policy at all levels
All suppliers must comply to
“acceptable standards”

Compliancy with local standards
Japanese level of wages and
promotion everywhere

Author. regimes Not applicable Malaysia, China
Assessment of
political and social
consequences

Discussions at the trading and
technical, then Director’s level

No information

Cultural
adaptation

No alcohol and pork in Egypt,
to meet customers preferences
Adaptation of local habits

No information

Use of local
resources

90% from British farmers No information

Company’s
history

No claims No information

Corruption clear, transparent codes of
conduct and control; external
investigations: no claims
July 2000: potential monopoly
situation
Minor claims: employment
conditions

Strongly prohibited, disciplinary
action.
External investigation: no fines or
settlements due to anti-trust

 31

2.3. Interpretation of the rating on the potential background of cultural bias

Although oekom researchs manual of criteria was not accessible to the author, the above

presented synopsis shows the basis of assessment of the Japanese and the British

company. The interpretation of this set of data leads to a better score of sustainable

activities for Sainsbury. The authors hypothesis is, that the result is partly due to a better

communication between oekom research and Sainsbury, compared to the contact with

Japanese Jusco. It is assumed, that people at Sainsbury were able to understand oekom

researchs questions and to answer in a comprehensive way within the same cultural

web. The main differences between Sainsbury and Jusco offer indicators for the cultural

bias.

2.3.1. Business and employee relationship

Sainsbury’s track record shows a continuously improved performance from 1997 to

1999, increasing turnover by 13%, which is exceeded by an increase of net income of

14%. The improved profitability is might be due to the restructuring program, in which

5000 employees have been dismissed. The new strategy required then the increase of

the number of employees, but only to 50 %of the turnover’s increase. Turnover per

employee improved by 8%.

Sainsbury’s history reflects the implementation of modern management tools and

strategic measures for a middle or long term development. The author assumes, that the

good mark contributed by oekom research reflects on Sainsbury’s management system,

 32

that focusses on profitability and shareholder value as drivers of middle and long term

sustainability.

Jusco also shows an improved turnover- assumingly due to the development of the retail

branch. Instead of improving its profitability, Jusco looses 90% of its net income in the

same time frame than Sainsbury: an obvious indicator for managerial problems. Jusco

employs 33% more people, while profitability is dropping dramatically. Consequently,

turnover per employee drops by 20 %.

Opposite to Sainsbury, a functional unit with 30 social coordinators is run, and all the

wages are at the same level overseas. Jusco is used to the dialogue and struggle with

strong labour Unions and accepts the primacy of the employees rights- a signal for a

strong perception of social responsibility.

Jusco reacts to its loosing profitability by employing more people. For a western

observer, used to western business practices, this is managerial decision is difficult to

understand, because it increases costs in hard times.

Personnel development at Sainsbury implements western standards of trainings,

feedback, communication and promotion, whereas Jusco’s approach follows a “simple”

step up promotion according to acquired skills and knowledge. From a western

perspective, the implications for the organisational design, knowledge management and

a company’s flexibility have a big importance.

 33

The cultural background has big influences on gender questions. There are not many

women in Sainsbury’s management, but none in Jusco’s leading hierarchy. How should

this fact be interpreted and assessed? According to the global agenda for equality, Jusco

steps far behind, but acts normal according to the Japanese culture.

2.3.2. Policies, audits and reporting systems

Sainsbury has developed a bundle of policies in the context of environmental, social and

cultural sustainability, adapting again Western standards and the state of the art of

today’s management tools.

Jusco, instead, builds upon a corporate philosophy, that shows general values, but

provides no measures nor management systems to control and improve the company’s

performance. Furthermore, Jusco says not to be “familiar with social labels, such as Fair

Trade”.

The Western approach is very explicit, whereas the Japanese corporate culture builds

much more upon tacit knowledge. For the intercultural debate, this is a big constraint

for communication, because the mere translation of words does not reveal the intended

message. The Japanese translator “is an interpreter not simply of language, but of

gesture, meaning and context. His role is to support his team” (TROMPENAARS,

1997, pg.110). If the social and cultural performance is assessed by analysing its

policies, audits and reporting systems, Japanese company’s will receive bad marks - not

because they perform bad, but because the criteria of assessment build upon culturally

 34

biased assumptions. The central role of western management concepts leads to unitarist

structures (WELFORD, 2001, pg.159).

2.3.3. External relations and communication

Sainsbury’s management has worked out its strategy based on an analysis of Porters

framework of competitive advantage. Especially suppliers and customers have been

subject of investigation and structured research. Suppliers must adhere to Sainsbury’s

internal code of practice, and the orientation on customers requirements is build upon

constant research and consequent marketing.

Jusco provides no information about how suppliers are selected and controlled. The

communication with its customers is realised by “Opinion cards”, each answered by the

store managers. This reflects the importance of a intense face-to-face communication, in

which individual claims and suggestions are well acknowledged.

Jusco seems to lack of any Western known managerial approach to base its strategic

decisions upon. The frequent answer “No information” in the chapter on “activities

abroad” is difficult to understand: Does the management really not care or assess the

political and social consequences of its activities? The author assumes, that it is much

more a question of the means by which this assessment is done. As described above, the

Japanese approach reflects on the complex tacit knowledge that is the lifeblood of the

national culture.

 35

In the field of community involvement, both companies show similar activities, by

investing in the direct environment. Jusco shares 1% of its profits with the local

communities, a practice that binds the community’s – and consequently the employees

welfare to the prospects of the company. Sainsbury engages in communal project and

on the national level as well.

In the case of community involvement, there are comparative practices, although the

means are slightly different. Jusco more restricted to the direct environment than

Sainsbury.

Concluding, the analysis of the synopsis shows the difficulty to compare the

sustainability performance of companies, because they differ in the means to reach a

more sustainable track record. Therefore, criteria remain ambiguous, because they build

upon common agreed on benchmarks and assumptions. But a company might opt for

another set of criteria, which fits better to its individual characteristics and

requirements, contributing with its experience and attempts to a broader concept of

sustainability.

When comparing the performances of Sainsbury and Jusco, this problem is cubed,

because the cultural bias has to be recognised. The underlying assumptions of the

Japanese culture and the equivalent importance of its tacit knowledge comprise the set

of values, Japanese managerial practices respond at.

 36

Chapter 3: German and Japanese experience with the CRR

3.1. oekoms experience: the lack of Japanese response to the rating

oekom research provides ratings of 32 Japanese companies from the following

branches:

IT 12 (Canon, Fujitsu, Hitachi, Kyocera, Matsushita,

Mitsubishi, NEC, Ricoh, Sanyo, Sharp, Sony, Toshiba)

Automotive 5 (Honda, Mazda, Mitsubishi, Nissan, Suzuki)

Energy 5 (Chubu, Electric powers: Kansai, Kyushu, Tohuku,

Tokyo, ORIX)

Chemical/ Pharmaceutical 2 (Hitachi Chemicals, Mitsubishi Chemicals)

Retail 2 (Ito-Yokado, Jusco)

Financial services 1 (ORIX)

Internet-Software 1 (Softbank)

Medical devices 1 (Shimadzu)

Telecom 1 (Nippon telegraph & telephone)

Water treatment 1 (Kurita Water)

Mechanical Engineering 1 (Shimano)

Most of these realised ratings did not include the socio-cultural part, which was

introduced only in fall 2000. The whole IT-branch has not been rated with socio-

cultural criteria. Hitachi and Mitsubishi Chemicals are to be rated in fall 2001.

 37

Obviously, both international and national operating companies have been assessed with

the same procedure. In the case of retailers, three companies have been asked to answer

the questionnaire. One company only sent the annual report and was treated as

“refuser”, one sent a big dossier in Japan, which could not be translated and the third,

Jusco, has answered the socio-cultural part of the questionnaire.

In the case of the automotive industry, six companies were asked to submit the

questionnaire. One refused to fill the whole questionnaire, the other did not want to fill

the socio-cultural part of it.

After one year of the introduction of the socio-cultural questionnaire, which completed

oekom researchs most important product, the CRR, oekom research is faced with very

little feedback from Japanese companies. Companies with another cultural background

cooperate more easily with oekom research in revealing their activities in the socio-

cultural area.

Consequently, all companies excepted Jusco, lost points and are now faced with a bad

rank related to their global competitors. This is unsatisfactory, because it does not show

the right and complete picture. On behalf of the Japanese companies, it is necessary to

clear this picture, whereas oekom research must evaluate its processing and its rating

criteria. In the following, based on interviews and internet research, explanations from

both the German and the Japanese perspective for the low feedback will be provided.

 38

3.2. German explanations

oekom researchs analysts distinguish between 5 reasons for the rejection of the CRR,

which might be divided into two sets of explanations. The first looks at the processing

of information at oekom research, whereas the second set describes the German

perception of Japanese statements and communication practices.

The five reasons listed by oekoms analysts (Modee, 21.8.01):

1. problems with the language. Answers in Japanese, misperception of oekoms

questions

2. mistrust: Japanese companies do not know oekom and the rating

3. social aspects seems not to play an important role

4. organisation: difficulty to find the right person in charge

5. scarcity of resources: the questionnaire is said to be too big.

These descriptions show general problems, which stem from the experience with

Japanese companies, but are not restricted to them.

3.2.1. oekom researchs internal observations and self-criticism

oekoms practice as reason for refusing the socio-cultural part of the questionnaire:

oekom researchs practice evaluates the poor feedback as “refusing to answer on socio-

cultural aspects”. Consequently, the rating of these companies is bad. At the same time,

oekom researchs analysts feel the need to work on the criteria of the CRR. In the first

 39

year after introducing the rating products, many criteria have been downsized. When

looking at the corporate socio-cultural responsibility in its specific context, oekom

research focuses primarily on the international level of German based companies. Those

should adapt to the cultural specifications of their host countries and accept another set

of values and rules. Cultural sustainability includes the cultural adaptation of products

and services along the whole value chain, i.e. cultural sustainable companies do not

drive out local products from the market.

oekoms research analysts experience major problems when benchmarking companies

from other cultures against European or even German standards. The rating process is

perceived as culturally biased, but is said to be basically applicable. Since the whole

CRR has been introduced only in late 2000, the criteria are subject of changes after each

new realised rating. Many companies were rated before the introduction of the socio-

cultural scheme, that now is in a kind of testing period, which the analysts describe as

work-shop.

A recent question was about the U.S. practice to offer 10 days of holidays per year. This

leads to a negative score, because the minimum required is 15 days, where the German

average is about 30 days.

In the case of Japanese companies, it is even worse: A company that has a women at a

top management position should be rated as progressive, because it shows a social

impact in direction of equal rights. Benchmarked against a western standard, this is far

enough from a good score. On the cultural level, it is obvious, that this company does

not sustain the national men-centred culture, leading to a negative sustainability score.

 40

oekom research has no negative benchmark against which it could rate cultural

sustainability, because this concept reflects a dynamic process instead of a static

concept of culture. The question therefore is, how the Japanese culture will change and

what a company’s contribution in this dynamic process. As no stakeholder group on the

local, national, international and global level can be excluded from this complex

process, it is impossible to manage or to rate it by a single organisation.

According to the restriction to environmental issues until 2000, oekoms structure

follows the differences of the ecological impact of business branches, for not to rate

retailers against the oil companies. Therefore, the distinction not between cultural

regions was not decisive. Now, oekom research faces a new set of question which

exceed its capabilities. This is best symbolizes by the fact, that filled in questionnaires

in Japanese idiom simply cannot be translated and therefore will not appear in the final

ranking.

A last point is the lack of information about Japanese national standards and laws, that

would explain a company’s activities. On the other hand it would exceed oekom

researchs capabilities to assess the societal background of every country of the world. A

strategic decision about the importance of the Japanese market for oekom research is

therefore required.

 41

3.2.2. oekom researchs perception of the Japanese communication

oekoms communication is realised mainly by formal letters, inviting companies to fill in

the questionnaire (cf. Appendix). When a representative of the company is defined, the

main contact is via telephone. Companies willing to refuse the whole or part of the

CRR, do so when faced with a call from oekom research.

The communication with Japanese partners is perceived as very polite, formal and

obliging. The questionnaires concerning environmental issues are filled in and added by

large data bases, presentation slides and lots of printed papers. For German analysts it is

often difficult to find the relevant information in the packages supplied. Because of their

“belief in facts and numbers”, Japanese are called the “Germans under the Asians”.

On the other side, oekom researchs analysts perceive, that Japanese companies are not

used to talk to strangers about the “good things we make in our home”. It would be

against the honour, and Japanese people would feel embarrassed. This is seen as reason

for the fact, that only the company’s environmental and not the socio-cultural

performance is revealed to oekom research.

The lack of socio-cultural standards and labels for fair trade in Japan, underpins the

perplexity of Japanese companies when it comes to these issues. “They are simply not

used to those questions” (MODEE, 2001).

 42

Japanese companies are seen as very hierarchical, in which it is difficult to obtain quick

responses. As an analyst is a women, she faces large problems when she contacts a

Japanese company without a male colleague on her side.

Japanese companies are interested in ecological issues, and work on their environmental

impact. The social and cultural dimension is out of interest. If social issues are

mentioned, they are restricted to the company’s limits. Showing often a good

relationship with their employees, most companies have no conscience of their

“outside”-impact.

It is felt a strong sense of competition among Japanese companies. This disables a

cooperative culture and restricts information because of the fear to loose a competitive

advantage (HASSLER, 2001).

Japanese companies ignore the western standards, but now are forced to react on them

as market requirement for their long term survival.

In my opinion, this points to the fundamental contradictory issue, because it implies a

global harmonised culture which is build upon the primacy of economy, instead of the

right for individual personality and development. It remains subject of research, to what

extent individual, local, regional and national specifications will (and should) survive in

the global economic order.

Cultural sustainability reflects on the treasure of cultures to respond to local

requirements, such as natural environment (Japans island-situation), historically grown

 43

traits of identity, religions and spirituality rooted in the environmental, historical and

spiritual context, that offer contextualised answers to daily and fundamental

requirements. The extinction of autochthone and indigenous cultures through colonial

and neo-colonial activities until the present day is a loss of knowledge and wisdom,

sacrificed for the welfare of a global culture centred on western profits and its

corresponding values.

oekom researchs analysts notice the dramatic changes in the Japanese society and

economy, in which lifetime employment and family - orientation in the Japanese

companies are loosing ground. “It would be fine to know more about this development”,

an analyst states.

The German explanations reflect a basic self-scrutiny, that could enable oekom research

to tune its structure and competences towards a contextualisation of its approach.

Information about the Japanese context is derived from direct personal contact and

evaluation with colleagues. It is felt the need of a formalised continuous information

about the background of the Japanese development.

 44

3.3. Japanese explanations

At this point, a fundamental shift of perspective towards the Japanese analysis and style

is introduced. The reader of this work is confronted with the content and the style,

information is provided by Japanese partners, and the resulting phenomena of

intercultural communication. The implications for the CRR will be evaluated in the

fourth chapter.

oekom researchs experience, that most Japanese companies do not answer the questions

concerning cultural responsibility reflects in itself the constraints of the intercultural

dialogue. There is no company- specific argument for rejecting the rating. Instead,

specialists emphasize the historical context of the Japanese economy.

The following analysis of the Japanese explanation is realised on the basis of internet

research and interviews the author realised with several Japanese partners of the CRR.

The contributions focus on three main areas: 1) the business background in Japan, 2) the

way, traditional culture is treated, and 3) the implications for the CRR.

3.3.1. The business background in Japan

The structure of the Japanese economy is characterized by a dualism between domestic

companies and those that operate on a global scale. While the domestic companies are

built upon governmental protectionism and traditional national culture, the trans-

national companies, TNC, have learned to integrate profitability and shareholder value

into their strategies and practices. Whilst companies in the global competition

 45

“rationalised their factories and improved operations, leading to the highest level of

productivity in the world,…., the rest was under government protection and has never

been exposed to international competition. According to Mr. Ishihara, the production

cost for Japanese rice is several times higher than the world market price. The

introduction of a competitive environment will be a “big shock for most of the Japanese

companies”. (ISHIHARA, 2000)

The tension between those two ways of doing business is an internal problem that

reflects the basic problem of Japans economy into the global context. It would be an

interesting subject of research, how the Japanese society works on this phenomenon.

A special feature of the Japanese economy, based on the also in the West known

KEIRETSU, is its mutual shareholding, called MOCHIAI. It means, that most

companies at the Tokyo Stock Exchange, TSE, are owned by Japanese institutions. As

individual investors possess only 25% of the stock market, this mutual shareholding

restricts the influence from individuals. The consequences of this structure are

symbolised by the fact, that 84% of the companies listed at the TSE held general

meetings at the same day in March (ADACHI, 2001).

This system helps to stabilise the Japanese companies, defending them against

takeovers, but constructs a national economy as homogenous block, in which

information is restricted to the insiders. Through the shareholders disparity, there is no

controlling shareholder, which decreases the bargaining power of the shareholders in

relation to the bargaining power of the employees. This structure might be the

background for the big emphasis on employees by the Japanese corporate management

 46

(WALDENBERGER, 2001). This system was extremely successful during the 1980’s,

but began to collapse in the 1990’s, in which companies were forced to internationalise.

As employees are more bound to national borders than capital, the Japanese traditional

system to focus on “employees first” now leads to a significant competitive

disadvantage (WALDENBERGER, 2001). The upcoming crisis of the Japanese banks

accelerated the discovery of the structural problem. There is no new model available,

which could integrate the Japanese features into a path to sustainable development of its

national economy and business practices.

As the CEO at Fuji Xerox, Mr. Kobayashi observes, many Japanese companies

surprisingly deny a strategic cooperation with competitors. In consequence,

“corporations tend to be managed by professional managers selected in a rather self-

perpetuating manner.” (ISHIHARA, 2000)

Not surprisingly, the press publishes continuously information about illegal

organisations and activities involved in business practices (ADACHI, 2001).

As it is difficult to distinguish the ownership of the Japanese companies, it remains

difficult to establish a transparent reporting system, which is integrative part of any

system or standard- a big constraint for the assessment of the social and cultural

sustainability. The steps towards sustainable development of the Japanese Economy

now must close the gap between the practice of domestic and international operating

companies.

Equally not surprisingly, for Keidanren, then biggest constraint to the development are

governmental regulations (KEIDANREN, 2001). This analysis supports the criticism,

 47

that Keidanren aims only to protect the profits of the Japanese companies (AYUHA

2001).

The ten most profitable Japanese companies now introduced ethical issues- which is

said to be due to their scale economy- they are simply able to finance those programs,

which smaller companies can not afford. The ongoing recession in Japan forces

companies to focus on short and middle term profitability, whereas ethical issues are

typically add-on items on the rating agenda.

The change of the Japanese economy is best shown by the increasing importance of the

ECOFUNDS, which are mainly supported by individuals, especially women and young

people (AYUHA, 2001).

The economic development in the context of internationalisation of the Japanese

economy is based on the concept, that “overseas” is a synonym for the U.S.“ In fact,

one of the crucial competences of the Japanese economy in the last century was its

ability to “study actively Western concepts as engines for modernisation” (AYUHA,

2001). Concerning their ethical performance, many analysts recognise, that “we need to

adapt even to the U.S.-system, to contribute to a better global standard, consistent with

the Japanese culture” (INOKI,2000). One important contribution for this new standard

might be the actually in Japan developed facilities for “E-trust”, a technology that

enables face-to-face-contracts via Internet (KOBAYASHI, 2000a). This would reflect

on the crucial importance of face to face communication in Japan (INOKI, 2000).

 48

Another big constraint to further development is the employment relationship- whose

analysis is an integrative part of the social rating realised by oekom research. Especially

the practice of lifetime employment is in the focus of criticisms. Positively seen, this

reflects the traditional managerial approach to place “primary importance on personnel”

(AYUHA 2001), which is based on the concept, that the company is the UCHI, home,

of the employees. This improves loyalty and motivation, but observers state, that

Japanese workers make their companies “nice places to live” (ISHIHARA, 2000). The

honour of every member in this strong social context must be preserved. This leads to

many layers in the corporate design, in which older employees can be accommodated,

in order to “save the face”.

The Japanese culture emphasises the importance of each person and its contribution for

the whole. In traditional Japanese companies it is difficult to meet people who have fear

to be “disposed” – a common situation in the Western capitalist context. Instead,

Japanese companies use to have MADOGIWZOKU, which might be translated with

“window-side-employees”, who spend their time unproductively looking at the window,

but still being in charge of a job (ISHIHARA, 2000).

3.3.2. The cultural background in Japan

Japans culture is the result of a long history of societies that had to cope with the

situation on a crowded island. The richness of the Japanese culture comprises the

historical experience of focussing on efficiency and flexibility. The daily need for

compromises and standing together against influences from outside - be it natural

catastrophes or the contact with other nations, was the fertile soil of a strong culture

 49

which preserved the identity and the survival on the island. The roots of the Japanese

identity is based on the belonging to a social group: Ie (family), mura (village) and

kaisha (corporation), “in which the members are supposed to show “wa”, harmony”

(KOBAYASHI, 2000).

The individual gets its identity though its place in the men dominated hierarchy, from

which it can make a contribution for the community. Japan’s culture is community-

minded rather than globally minded (INOKI, 2000). Its ethics are, based on the daily

requirements, realistic rather than idealistic. In this context, the Japanese culture has

much more affinities to other nations of the South, as the saying of a Zimbabwean

writer, “Europeans have many, we Shona have no reasons to die for” shows (PATHISA,

1995)

Japanese ethics are restricted to the daily compliance to the law. To be good means not

to violate any law, a law which allows i.e. political donations (ADACHI, 2001).

Communication is based on the central importance of face to face contacts (INOKI,

2000), a fact that should be considered, i.e. when voice mail is to be introduced in a

company.

The key traits of the Japanese culture reflect a big conscience and potential for

sustainability.

The dark side of the community’s importance is, that “any act to disrupt harmony is

regarded as wrong”, which leads to a “strong pressure to conform and adapt to a group”

(KOBAYASHI, 2000). Creativity seems not to play a strong role in this context. The

 50

concept of YOKONARABI means “not to be that gets hammered down. It is based on

the Japanese proverb: “The nail that sticks up gets hammered down.”

The above mentioned system of life - time employment generates dependencies, that

underpin this risk avoidant attitude (ADACHI, 2001). This conservatism of the Japanese

society and the low green consumerism is seen as major constraints to any change

(ADACHI). At the same time, the Japanese society has the capability to implement a

change once it was decided. The search of criteria for the assessment of the social and

cultural sustainability of corporations must be regarded in this context.

Further research might analyse the implications of this Japanese group think.

This human centred philosophy faces indeed big problems when faced with the quest

for profitability. Due to the practices described above, overhead costs use to be

enormous in Japan. “Going international” on a global scale requires management

practices oriented on profitability and productivity, which will imply a big shock for

most of the Japanese companies.

At the same time, the global context now requires a focus on ethical issues, and

Japanese managers do not know how to define this, because the Japanese ways of social

responsibility seem not to apply.

Beside this, Japanese companies are not used to publish a social responsibility report,

because it is “against the honour to talk about the good things we do” (ADACHI, 2001).

On the other hand, “the negative approach may go against the grain of the Japanese”,

 51

Adachi adds. This is one of the major reasons for Japanese companies to reject the CRR

proposed by oekom research.

In fact it remains debatable, to what extent the western style is oriented on deficit

instead of positive performance. The respective culture in the West is characterised by

the devaluation instead of the recognition of peoples contributions or a company’s

performance. The debate about sustainability in the Western hemisphere starts from the

observation, that growth and ever raising profits cannot be the final aim of an economic

system. Managerial excellency in the West was often enough build upon the capability

to distribute and hide the total costs of activities i.e. to the environment, developing

countries and future generations.

In the close society restricted to the island, knowledge is inherited and developed

through the history. For the traditional Japanese style, relationship of trust is based on

tacit knowledge (KOBAYASHI, 2000), which becomes difficult, when communication

with strangers is required, or when the old paradigms do not apply any more. The

western style to be introduced builds upon formalised, explicit trust and knowledge, that

can be passed from one organisation to another.

Japanese statements, such as “We are not interested in ethical issues”, “Japan has no

knowledge about ethics”, ”Ethics are opposite to profitability”, “We are not mature

enough to make a social responsible fund popular” gain a more complete sense when set

in relation to the global requirement to work on ethical issues: they should be perceived

as demand for the rules of the game, not a statement about the Japanese culture.

 52

The quest for cultural sustainability implies the right for cultural development,

articulated by the UNO in 1996. Even a superficial view reveals the ongoing dynamics

within the Japanese society in our days. As in any culture, the special Japanese

conditions must be defined to match the future prospects and to find the balance

between Japanese personality and the comparative advantage of the Japanese economy.

As seen above, this is one of its cultural core competences.

Mr. Kobayashi, the chairman of the board at Fuji Xerox, was quoted above in the

context of YOKONARABI - not to be hammered down. He points to a

misunderstanding of the Japanese concept of KOJIN, that was the first translation of

individualism in the 19th century. Instead on focussing on the balance of individual and

society, “we may have emphasised individual freedom and equality in trying to

denounce pre - war totalitarianism.” The Japanese society is said to be “lagging behind

in nurturing the spiritual sense of publicness or social participation” (KOBAYASHI,

2000). Obviously, the Japanese culture is an excellent companion in the global debate

about sustainability, which discovers constantly the increasing importance of

spirituality.

For Japan, “the pressure to conform might be a fatal disadvantage, because it blocks the
creative mind of the individuals…. The kind of individualism desired requires
permissiveness and tolerance for differences as well as the ability for self-expression,
because it is important to build mutual trust by sharing values for human
solidarity…while preserving individual uniqueness…This means the opening and
expansion of the concept of “wa” (harmony), rather than the denial of “wa” as a
traditional value. More important is to possess the kind of philosophy and ethics that
will open our eyes to the essence of various phenomena in times of change…We will
need to have stronger self-restraint and morals acceptable to the global community.
Individualism will have to reinvent itself to go beyond the boundaries of one country or
even a contemporary world.” (KOBAYASHI, 2000)

 53

3.4. Consequences for the CRR

The CRR is perceived as basically useful by Japanese partners, because it is neutral

(AYUHA, 2001). It contributes to a development, which supports an increasing

community thinking and green consumerism. The CRR “helps to understand, what is

happening and to analyse the activities of the Government and the companies”

(AYUHA, 2001). Potentially, the CRR might become a new standard in Japan, because

it “reflects more the Japanese style by paying more interest on environmental risk and

compliance with regulation” (AYUHA 2001). This is a clear Japanese invitation to

contribute to the debate about the future of the national economy and society and to

work on the implied market opportunity.

 54

Chapter 4: Cultural differences and fit in global trends

Introducing findings of research on intercultural management, this chapter goes back to

western means of analysis. In search of tools to understand oekom researchs problem, a

benchmark definition of culture will be provided. Then the distinction between German

and Japanese culture will be analysed, based on the research of Trompenaars. Finally,

the context of CRR’s development will be analysed on the background of the “a picture

of the world and those within it” (WELFORD, 1997), detecting the ongoing shift of

paradigms and defining the recent trends, which are symbolised by the communication

between oekom research and the Japanese companies.

4.1. Definition of culture and its implications for the CRR

According to a benchmark definition, culture is “a pattern of basic assumptions, that a

given group has developed in learning to cope with its problems of external adaptation

and internal integration, and have worked well enough to be considered as valid, and to

be taught to its members as the correct way to perceive, think, and feel in relation to

those problems” (SCHEIN, in: NEWELL 1999).

This definition is build upon the assumption, that culture is related to “a given group”,

reflecting a rather static approach. Instead, culture is dynamic as the ”given groups” are.

A culture’s definition is lime a balance sheet, showing the cultures characteristics in a

limited temporal scope. It permits assumptions about a culture’s past, but is outdated

when the analysis is realised.

 55

The debate on sustainability and the related problems at oekom research and in Japan,

point out a second dilemma: what is the scope of “ a given group”? Sustainability is

perceived as global process. In consequence, the “given group” is the humanity, or the

whole creation.

Japans quest not to loose the contact with the global competitive environment urges a

stretch of its national culture. This is the other scope of the concept “given group”. This

tension between national individuality and global society is a general feature of the

actual global economic system. Analysing the global trends of convergence and

divergence, N. Adler concludes, that “Organisations worldwide are growing more

similar, while the behaviour of people within organisations is maintaining its cultural

uniqueness” (ADLER, 1997, pg. 60)

This trend affects oekom researchs analytical assessment of a company’s cultural

sustainability, because it transcends the monolythical and static concept of culture. If

cultures are dynamic and not even homogeneous, the long term vision on culture

becomes more important: Does cultural sustainability mean, that a company’s activities

should not have negative impact on the actual culture, or is the scope of the

development the implementation of a globally agreed on set of common values?

The main part of the research relies on the first scope and struggle with the definition of

what “negative impact” might be and how it could be avoided.

At the level of “global ethics”, Chryssides and Kaler relate the Interfaith declaration of

abrahamic religions from 1994, recognising the limited scope of religions and groups

 56

that contributed to this declaration (CHRYSSIDES/KALER, 1996, pg. 68). The major

problem with universal values remains, that it is easy to support and sign them. The

transfer into real circumstances depends on their interpretation, which might show

opposite results.

4.2. Analysis of the cultural differences between Japan and Germany

The following analysis of the cultural differences shows so to speak the balance sheets

of Japan and Germany detected by leading researchers, and the force field, in which the

cultural development is taking place in our d. The author is aware of the limitations of

this approach, but wants to present the findings as pieces of the big puzzle of

sustainable development.

4.2.1. Clustering national cultures

Cultural similarities and differences have often been subject of research. For the scope

of this work, the findings of Ronen and Shenkar will be presented.

In 1985, Ronen and Shenkar constituted 9 groups, in which national cultures are

integrated (in: HODGETTS/LUTHANS, 1997). These country clusters show a

concentric structure, which is framed with a group of “independent” cultures. Japan is

with Brazil, India and Israel part of the “independent” block, whereas Germany

integrates with Austria and Switzerland the Germanic part of the “interdependent”

whole.

 57

Figure 4.1.: Ronen and Shenkars synthesis of country clusters

Latin European Latin America

Far Eastern

Arab

Anglo

Germanic

Nordic Near eastern

BrasilJapan Independent

Source: Simcha Ronen and Oded Shenkar, in: BARTLETT/GHOSHAL1995)

As an independent culture, Japan has far less similarities with most of the analysed

cultures. This is an important starting point for the intercultural communication:

Germans will have less problems in understanding any culture in the central framework

than in communicating with people form the “independent” cultures. This explains

oekoms better communication with Sainsbury compared with Jusco.

 58

4.2.2. Dimensions of the Japanese and the German culture

Analysing 23 nations, Trompenaars distinguished 1994 between 5 relationship

orientations or cultural dimensions. (HOECKLIN, 1998). The outcome of Trompenaars

research was the introduction of a force-field of five basic dimensions, in which all

cultures develop their individual characteristics. This approach makes possible a

definition of the similarity of cultures, providing a basis for the analysis of the potential

convergences and divergences between cultures.

His findings in relation to Japan and Germany illustrate the problems oekom research is

confronted with by the realisation of the CRR in Japan:

a) Universalism vs. Particularism

This dimension describes the extent to which ideas and practices can be applied

everywhere (universalism) or depend on the circumstances (particularism).

In the case of Japan and Germany, the scores are as follows:

universalism particularism

 Germany Japan

This cultural difference reveals big implications for the implementation of the German

CRR in Japan: The belief, that criteria can be applied on a global level is not shared to

the same extent by the Japanese people. oekom research starts from a formal approach

whose criteria are said to be unlimited valid. Japanese company’s will face difficulties

 59

in applying the CRR, because they will not understand the aim of the criteria. As shown

in Chapter 3, the Japanese intent to adapt to the global development is much more

oriented at the actual circumstances. Based on Trompenaars recommendations, oekom

research should “be prepared for personal meandering or irrelevancies that seem to go

nowhere” (HODGETTS/LUTHANS, 1997)

b) Individualism vs. Collectivism

This dimension reflects on the extent, to which people perceive themselves as

individuals or as part of a group. The more a person perceives itself as belonging to a

social context, the more importance is applied to rules.

individualism collectivism

 Germany Japan

Both national cultures are situated in the collectivist half of the range. This is an

indicator for a proximity that provides better understanding of values and criteria. The

actual trend of individualism is a challenge for both. As the Germans score lower at the

dimension of collectivism, they will be confronted with Japanese resistance, when

introducing a more in individualist values oriented rating. oekom research should be

aware to have “patience for the time taken to consent” (TROMPENAARS, 1997) when

realising its analysis.

 60

c) Neutral vs. Affective relationships

“A neutral culture in one in which emotions are held in check,” whereas “emotions are

openly expressed” in affective cultures. (HODGETTS/LUTHANS, 1997).

neutral affective

Japan Germany

Japan is leading Trompenaars ranking of neutrality, and Germany is right in the middle.

This result relates to an experience introduced in Chapter 2: One explanation for the big

amount of data lacking any important information in the perception of oekom researchs

analysts is that the neutral Japanese will not show the “good things we do at our home”,

guarding the intimacy of the UCHI.

The role of emotions in the crosscultural context is subject of recent research. E.g. by

Kitayama and Markus (Emotion and Culture: empirical studies of mutual influence,

1997)

d) Specific vs. Diffuse relationships

This dimension shows the extent, to which individuals define the relationship between

the private and the public space.

Specific cultures provide a big public and a narrow, but guarded private space. The

distinction between business and personal life is clear.

 61

In diffuse cultures public and private spaces have the same importance and interfere in

each other.

The scores of Japan and Germany are again very similar:

specific diffuse

 Germany Japan

Possible implications of this result for the CRR consist in the need to acknowledge the

stronger interference between private and public ethics.

e) Achievement vs. Ascription

This dimension relates to the basis of promotion- a typical criteria in the social rating.

In cultures building on achievement, promotion is the result of individual performance.

oekom researchs investigations analyse, if promotion is equally distributed and if the

management system offers tools for implementation.

“Ascription cultures accord status based on age, gender or social connections.”

Consequently, corporate promotion systems are not specified, but reflect the “face

saving” of older employees, sometimes opposite to their performance, as the example of

the “window-side-employees” shows.

 62

Not surprisingly, the German and Japanese scores show significant different results:

Achievement ascription

 Germany Japan

The implication for the CRR consists in the need to adapt the criteria of the CRR e.g. to

the Japanese ascription model of promotion.

4.2.3. Promotional schemes: Elite Cohort or Functional ladders?

The Japanese “Elite Cohort Model” focuses on high potentials, that pass through “a

tournament of elimination, leading the winners into the senior positions.” (EVANS, in:

BARTLETT/GHOSHAL, 1995). Through intensive training and job rotation, the

potential of future managers is identified. Promotion opportunities depend not on

policies of equal rights, but on fierce competition in a time scheduled tournament.

The “Germanic Approach” is much more functional, building its potential identification

upon formal apprenticeship and the personnel development upon “functional ladders”,

in which competition is based on expertise (EVANS, 1995,). The visualisation of the

different models provided by Evans show the following picture.

 63

Figure 4.2.: The Japanese and the German promotional scheme

 Japanese Elite Cohort Model Germanic Functional Model

Source: EVANS: Managing Human Resources in the international firm

In: BARTLETT/GHOSHAL, 1995, p 655-658

The transfer of CRR’s criteria to the Elite cohort model leads to a negative score,

because oekom researchs analysts do not recognise the Japanese practice as a different

system. On the other hand, Japanese companies are confronted with big problems when

trying to implement their system overseas, i.e. when “recruiting local managerial talent

in other countries. This has been described as the “Achilles heel” of Japanese

management practices in an era of globalisation” (EVANS, 1997).

4.2.4. Implications of the comparison of cultural dimensions

The comparison of the Japanese and the German culture reveals, that both the

communication process and the application of CRR’s criteria are far more difficult and

complex than expected. Even if cultural similarities seem to allow the transfer of the

 64

criteria of the CRR, one might suspect, that the environmental and socio-cultural impact

of a company is assessed.

This communicative dilemma is an universal experience and serves as a common

ground to the process of sustainability. As Mr. Fujisawa, co-funder of HONDA

recognised, “Japanese and American management practices are 95% the same, and

differ in all important respects” (cf. AL-OMARI, 1999).

The dialogue about sustainability embraces all possible contributions from people of

different cultures, trying to find a sustainable path towards the future.

4.3. Integration of the CRR into the Galtung model

The assessments of a company’s cultural sustainability is based on the mutual

relationship between universal values and their realisation in a particular environment.

In Scheins definition of culture, values are taken for granted (SCHEIN: in: NEWELL,

1999).

Instead, there is a hermeneutic process of generation of meanings, which challenges

both the actual reality and the underlying assumptions and everlasting values. The

generation of meaning happens through the interference of particular circumstances

with universal paradigms (RIES, 1989). The unfolding of sustainability is a challenge in

the actual reality, alimented by visions of a “better” world, which are based on a

particular set of values. oekom research and the Japanese companies do not struggle

about right or false values, but with the means how to proceed in the present time.

 65

Based on Galtungs force field analysis in the 1980’s, the “picture of the world and those

within it” (WELFORD, 1997) traces political and ideological trends during the 1990’s.

After introducing the model and the observed trends, the author provides an adaptation

to recent shifts which open space for the development of the CRR.

4.3.1. Galtungs schematic world according to pure principles

Galtungs model described the global situation at the end of the cold war, plotting the

main ideological forces in a single model. He distinguished between four “pure

principles” (WELFORD, 1997), attributed to the political blocks:

• BLUE comprised the Western world, through which transcended the

principles of the market and the emphasis on deregulation.

• RED comprised the communist block headed by the USSR, through

which transcended the principles of state fixation and the primacy of Politics.

The blue and the red corner were the antipodes of the Cold War, generating the

“diagonal of destruction” (WELFORD, 1997, p.18).

• GOLDEN comprised the Asian-pacific rim, especially Japan, transcending

the principles of the “superindustrial breakthrough”, in which corporations rule

the world.

• GREEN comprised the underdeveloped and traditional nations and the

green movement, transcending the principles of sustainability, connectedness,

spirituality and simplicity.

 66

The criticism of neo- imperialism was part of the ideological territory of the Red corner.

After the cold war, the assessment of the “diagonal of tension” between the Golden

and the Green corner experienced increased public perception also in the West.

In the green half, the debate over environmentalism and the attributed issues of

environmental, social and cultural sustainability took place in the so called “rainbow

society”, establishing a pool of a plural mixture of ideas and derived activities:

Figure 4.3.:The diagonals of destruction and tension, and the rainbow society

Rainbow-
society

 e

Source: WELFORD, 1997, p. 23

4.3.2. The itinerary of the rainbow society

Within this model, WELFORD distinguished four major trends, wh

especially the blue and the golden corner. At the same time, the

experiences a phase of strengthening, revealing a deeper gap between
Golden
Blu
Diagonal of tension

Diagonal of destruction

d
Green
 Re
ich enforce the

n green corner

 the global trend

 67

towards the primacy of the economy and the requirements of the environmental, social

and cultural diversity. As the rainbow society “challenges the domination of the large-

scale capital and seeks to define business in a new way” (WELFORD, 1997) the

struggle is heating up to the escalation between the promoters of and the opponents to

the actual implementation of the globalisation in summer 2001.

The debate over environmentalism generated different approaches, which are oriented at

the pure principles of the global shift and describe the corners of the rainbow society in

the Galtung model:

• eco-radicalism sustains the broad principles of deep ecology, promoting a

bioregional model as opposed to the golden trend.

• eco-socialism builds upon socialist analysis, promoting the confrontation with

the capitalist system and the emphasis on social justice.

• eco-liberalism makes use of the existing market, which should be reformed in

order to achieve a sustainable development.

The observed trend towards the eco-liberal approach leads to a general public agreement

on its means and tools, defined as eco-modernism and eco-efficiency (WELFORD,

1997, p.28). As “any model of environmentalism outside eco-modernism frightens the

corporate establishment” (WELFORD, 1997, p.29), the rainbow society is subject of a

shift towards the golden corner, while corporate eco-liberal activities involve in a

“hijacked discourse” (WELFORD, 1997, p28) and eco-socialist have lost their power.

 68

Figure 4.4.: The shift of the rainbow society

 Source: WELFORD, 1997, p. 31

Rainbow
society

e

The consequence of this shift is, that the debate is turning back to

diagonal of destruction with the resurrection of the “same old left-

golden trend is perceived as “exactly the opposite direction o

development…The challenge is simply to reverse this trend.” (WE

4.3.3. Implications of the ideological analysis for the CRR

During the 1990’s, the German green movement was divided

“fundamentalists” and the “realists”. Initially, oekom researchs

and educative, reflecting a stronger emphasis on eco-radi

approaches. Today, the assessment of the environmental p

challenge the focus on eco-efficiency not the validity of the ec

This explains the good acceptance of this part of the rating in
Golden
Blu
d
Green
 Re
 the force-field of the

right arguments”. The

f a more sustainable

LFORD, 1997).

between the so called

targets were political

cal and eco-socialist

erformance does not

o-modern paradigms.

 Japan. As the move

 69

towards the golden corner implies the simplification of analysis and solutions

(WELFORD 1997), the CRR is perceived as an excellent tool in this context.

Introducing now the social and cultural rating and applying it in the home country of the

golden corner, the CRR experiences many rejections. This is not surprising, because it

challenges the golden trend at its roots. The Japanese ambiguity felt in relation to the

CRR is due to the emphasis on eco-radical and eco-socialist paradigms.

The tension implied in the altered presentation of the rating now reveals the appearance

of similar groups and trends within the perceived as homogenous Japanese nation. The

trend towards the blue corner of eco-modernism is taking place simultaneously with the

articulation of the “simple” people and their debate over sustainability. The Japanese

rainbow society is growing. The crucial question for the assessment of companies in

Japan is, if they act to increase their profits, or the benefits of the society (AYUHA

2001).

The paradigms of the red corner are not expected to play an important rule in the actual

development, unless they pass through a strong hermeneutic process of generating new

expressions.

The recent shift in Galtungs model implies the increasing contribution of the Japanese

traditional culture and the modern debate over the nations prospects. While the golden

corner is imploding, because the means of success in the last decades lost their ease of

application, it will be important to support the safeguarding of eco-radical and eco-

 70

socialist paradigms. The development in Japan will contribute to define the new

expression of the global rainbow society.

Because of the strengthening of the blue and the implosion of the golden and the red

corners, the rainbow society now must find its place in the triangle shown below:

Figure 4.5.: The recent shifts of the rainbow society

 e

The CRR is a good tool to observe the Japanese movement an

that leads beyond eco-modernism. oekom research now mus

position within the rainbow society, deciding on the direc

importance contributed to the social and cultural sustainability w

Golden
Blu
d
Green
d

t

ti

il
Re
to stimulate a process

redefine its particular

on it will take. The

l play a crucial role.

 71

4.4. Intercultural communication and positioning within the global politics

The CRR is a product, which provides information about companies and establishes

communication between oekoms customers and the assessed company. While

implementing the CRR, oekom research is faced with the general constraints of

intercultural communication. The intended messages both of oekom and the assessed

companies do not reach their receivers. Instead, the information provided is perceived,

interpreted and evaluated on the background of different cultural clusters.

Before providing the final conclusions and the suggestions for oekoms management in

Chapter 5, the findings of the previous chapters will be integrated in the three steps of

the communicative process: perception-interpretation-evaluation.

a) The perception of information depends on the selection of stimuli and

information. Perceptual filters are “based on our personal experiences and causes us to

see things that do not exist… and to miss seeing things that do exist.” (Adler, 1997).

This process is learned and culturally determined. In communication between culturally

diverse partners, the intended message exceeds the perceived information, leading to a

big degree of misperception.

oekom research must reveal the existence and the role of perceptive limitations and

filters in the process of the intercultural assessment of companies.

b) Interpretation is the process of making sense out of perceptions, which is based

on former experience and meant to reduce the complexity of the perceived information.

 72

The dark side of this process is, that “ we only perceive those images, that may be

meaningful to us” (Adler, 1997). In consequence, interpretation is based upon

established categories (behavioural norms of the members of a group) and stereotypes

(categorisation of experiences with other groups).

oekom researchs perception and interpretation of the Japanese answer lacks the

acceptance of stereotyping as a natural process, because it aims to provide an objective

interpretation of a company’s performance.

c) The evaluation of the Japanese information is the essential part of the CRR and

the most difficult challenge for oekom. Evaluation plots the biased perception and

interpretation with the own cultural standard of measurement. Intercultural research

reveals, that “evaluation rarely helps in trying to understand, communicate with or to do

business with people from another culture (ADLER, 1997). Due to cultural blinders,

projected similarity and the lack of cultural self-awareness, the process of interpretation

often leads to active alteration of the reality to fit the stereotype (ADLER 1997).

As the CRR’s business is to rate companies against others, the evaluation of a firms

performance is crucial. Although based on the scientific FHG, the means of CRR’s

evaluation are centred on the German perception and interpretation. Doing so, the CRR

corresponds to a positivist approach of the managerial ideology, that “prefers

quantitative arguments, scientific facts and alternatives which can be ranked in a

priority order” (WELFORD, 1997). The CRR offers a framework of standardisation and

legitimation, fitting well in the current corporate ideology. As any tool, the CRR is “not

neutral, but product of cultures and systems” (WELFORD, 1997).

 73

The CRR serves oekom researchs customers from the same cultural context to evaluate

the performance of a Japanese company, benchmarked by the German practice. The

interpretation and evaluation are the strength and the limitation of the CRR.

It might be used as starting point for the dialogue with Japanese partners- a process that

will not generate profit on the short term.

As the Japanese demand for the CRR is increasing, oekom now is faced with the

requirements of the intercultural dialogue, without having the tools and the experience

to embark on this adventure. Trompenaars findings offer a basis for dealing with oekom

researchs experiences with the CRR’S cultural bias in a structured way.

Both cultures show similar concepts of the relation of private and public spaces

(specific vs. diffuse relationships) and of the importance of the social context

(individualism vs. collectivism). Perception and interpretation will be relatively easy in

this context.

On the other hand, communication while and about the CRR will be distorted by the big

difference between the extremely neutral Japanese and the more affective Germans.

oekom researchs analysts state, that the important information is difficult to discover in

the data provided by Japanese companies. Affective Germans miss the personal

involvement of the Japanese partners and are suspicious when confronted with

“neutrally” presented information.

 74

More problematic for the implementation of the CRR in Japan are the fundamental

differences in the global acceptance of ideas, where the German culture is heavily build

upon an universalist philosophy, whereas the Japanese culture is much more balanced.

It is difficult to link CRR’s universal criteria to the dynamic Japanese circumstances.

oekom researchs analysts are facing a crosscultural criticism to the criteria of the CRR.

In the context of achievement vs. ascription, the CRR can be easily adjusted. The

German evaluation of promotional opportunities is heavily based upon a cultural

cluster, that is restricted to a few Germanic nations. oekom should acknowledge this and

change the interpretation and evaluation of the data provided by Japanese companies.

Finally, the implications of the shifts in the Galtung model lead oekom research back to

its foundation visions. As its market orientation and the operational challenges are

increasing, oekom research shifts towards the eco-modern corner. The strategic stretch

implies the quest for a new positioning within- or outside the rainbow society.

 75

Chapter 5: Recommendations and conclusion

The first chapter presented oekom researchs actual economic situation, its CRR-related

products and the framework the CRR builds upon, resulting in a dual managerial

problem: the question of product differentiation and the need of the development of a

corporate strategy.

In the second chapter, the analysis the ratings of Sainsbury and Jusco revealed the

problems of implementing CRR’s criteria, leading to a set of ambiguous results.

In the third chapter, both German and Japanese explanations for the weak feedback to

the CRR in Japan were presented, including the hermeneutic shift to the Japanese

contribution and style. This chapter shows the state of the situation oekom is faces with.

The fourth chapter introduces managerial frameworks for a better understanding of this

situation. The analysis of both differences and similarities between the Japanese and the

German culture is presented as a first step of the intercultural dialogue. The fit of

oekoms approach in global trends, described by the Galtung-model, is added, because is

defines the range of the implementation of the CRR.

This final chapter closes the loop of the concentric spiral. Based on the findings of this

report, the author provides recommendations for oekom researchs management, in order

to work on the managerial problems detected in Chapter 1.

 76

5.1. Challenge 1: Processing and evaluation of Japanese data

In the authors point of view, oekom has several options:

• To maintain the current practice

• To restrict the CRR to Western companies

• To invest in and to differentiate the CRR

The current practice is not satisfactory and threatens the efficiency and legitimacy of

the CRR.

The restriction to rate only Western companies stabilises the validity of the CRR,

because all companies are rated on the same basis. This would enable oekom to present

a balanced rating. On the other side, the global context and the leading MNC’s would

not integrate the rating. This option is therefore equally not recommendable.

The author recommends to pursue the third option, investing in the differentiation of the

CRR with the following means:

As shown above, oekoms analysis of Japanese companies is hindered by simple

constraints, such as translation of the provided data or the lack of information about the

political, societal and economic development in Japan. The authors first suggestion is,

to integrate a translation service and periodical information about relevant nations in the

process of the screening. Translation services are easily available in the internet.

Japanese organisations, such as the Development Bank of Japan in Frankfurt/Main will

be able to fill the information lack about the Japanese development.

 77

Because of the lack of knowledge and experience with the Japanese culture, the author

suggests trainings, which improve the intercultural communication skills of oekoms

staff. On the background of the experience of its implications for their daily work,

analysts will learn how to engage in a two-sided dialogue with other cultures. The focus

on the Japanese culture is a starting point for the improvement of oekoms processes

concerning other cultures. The CRR is to be improved, especially in the socio-cultural

rating, which has recently been introduced. oekom should respect its own cultural roots

and the validity of its criteria, but integrate them into the international debate. As a

result of this process, the CRR is perceived consciously as part of a wider context, but

contributing a differentiated piece of the puzzle. The CRR will be dynamically build

around its consciously held core values, and added by the contribution and requirements

of other cultural contexts. The author suggests to integrate the ambiguity of the findings

into the final rating and to share the experience of a plural evaluation. This opens space

for a common work with Japanese research organisations. oekom should develop its

processes according to the community network model (NEWELL, 1999) of knowledge

management. This approach emphasises sense-making through active networking in the

context of encouraging innovation processes, which embraces oekoms foundation

vision.

oekoms organisational design is characterised by a focus on industry branches. Cultural

expertise is not integrated in its structure. Consequently, analysts do not know how to

decide in singular cases. This is the starting point of this work. The author suggests to

install a second matrix in the organisation, that integrates the focus on cultural

requirements in the existing division into branches. Alternatively, this service might be

 78

outsourced, but its contribution should be continuous and structurally implemented into

oekoms processes.

5.2. Challenge 2: oekoms profitability and market share

As shown in Chapter 1, oekoms economic situation is still weak, but builds upon sound

market expectations. On the short run, oekom must reach profitability, which is planned

for 2002 (HASSLER, 2001).

The author distinguishes between the following options:

• To concentrate on the German market and its requirements

• To improve the efficiency of its actual processes

• To differentiate the CRR, developing a Japanese rating

These options are not mutually exclusive, but rely on different focuses.

Adopting the first option requires the implementation of a sound marketing strategy,

especially in selecting the target market. This decision should reflect on the quest for

profitability. As the FHG are a public good, ratings similar to oekom’s CRR will be

developed. In the context of emerging competitors and substitutes, oekom should define

its competitive advantage. Even if the market is evaluated as big enough and oekoms

experience over years will not easily be reached by others, the economic power of

financial institutions might cause problems. A sound strategy is therefore required to

counter future shifts on the market.

 79

Because of the small size of oekom research, functional departments, e.g. for marketing

have not yet been installed. Now, that the basis for further growth and development is

given through the complete rating, the author recommends to develop a long term

strategy which defines a vision for the company’s situation after the introduction phase.

To reach this, a structural approach to the different tasks of the management is required,

that defines the marketing mix for the German customers.

The second option is part of the daily task for oekom research. Due to the introduction

phase, the efforts concerning the CRR did not yet reach break even. oekoms products

now must be sold, in order to acquire the economic basis for further growth. This is the

main contradiction in oekoms actual situation. As recommended above, oekom should

engage in the expensive further development of the CRR. The author recommends to

reflect on the life cycle of oekoms products and the role of its stocks.

In the context of the Galtung model, the tightening of oekoms processes will reflect

again the eco-efficiency of eco-modernism. Then, the CRR fits to the leading corporate

Environmental Management, that emphasizes standardisation, legitimation and direct

applicability. This is assessed as means to safeguard the business as usual (WELFORD,

1997) and challenges oekom researchs foundation vision.

The third option fits best to oekom researchs first problem. Investing in a Japanese

rating as starting point of a plural approach now should be attached to the quest for

profitability. The author recommends to develop a common strategy with the Japanese

partners and to acquire market share in Japan. If this is not feasible, oekom should go

back to its own national market and manage its growth step by step, building on its

 80

capabilities. oekom should assess the opportunities and threats of entering the Japanese

market, and base its strategy on its capabilities, which actually are exceeded.

The author recommends oekoms management to redefine its strategic intent, to build

upon its experience worldwide as main competitive advantage and to align its

capabilities, structure and its product portfolio to its vision.

5.3. Conclusion

oekom research is in the midst of a global dynamic process of change, in which the

company must find its own sustainable path. The splits between the components of the

triple bottom line forces oekom research to manage its economic prospects, while

promoting ecological and socio-cultural sustainability at other companies.

This is a general challenge in the context of sustainability, and oekom might provide an

excellent contribution by managing its own path of sustainability.

 81

Appendix 1

Project Proposal

Name: Simeon Ries

Project Title: Intercultural adaptability of oekoms Corporate

Responsibility rating according to criteria of social and

cultural sustainability

Supervisor: Professor Richard Welford

Company: oekom research AG, München

Submission: September 2001

 82

1. Extended title

Development of a framework to respond to the actual Japanese demand for oekoms

corporate responsibility rating.

2. Methodology

The first block (Chapter 1-3) will analyse the problems oekom is confronted with in

assessing a company’s cultural sustainability.

Chapter 1 shows oekoms organisational background and both its targets and operational

approach, linked to the actual debate about corporate responsibility. The report will

attach the problems described to the actual debate about corporate responsibility,

leading to a broad picture of both the findings and open questions, the yardsticks and

the traffic signs.

Since over 12 years, oekom research AG gains experience and is appreciated as one of

the best practice companies in this context. This report will analyse the development ,

aspirations and visions of oekom and its Corporate responsibility rating, leading to the

actual debate about intercultural comparability of its criteria. Interviews with oekoms

rating people will show successful experiences as well as limitations of the rating

framework especially when assessing Japanese companies.

Chapter 2 examines two elaborated ratings, in order to show the specific difficulties in

assessing a company actuating in a different cultural environment: Sainsbury as class

leader, and Jusco as the only culturally rated Japanese company. The outcome of both

ratings will be assessed on the background of oekoms mission.

Chapter 3 provides the Japanese answer to oekoms practice. In order to paint a more

complete picture, the contribution of oekoms Japanese partners, such as “The Japan

research Institute” will be provided, helping to detect the reasons for Japanese

companies to reject the rating of social and cultural sustainability.

 83

The second block of this work will introduce the frame for oekoms future steps.

Chapter 4 covers theories of cultural premises for business and the conditions for an

intercultural dialogue. Hofstedes framework will be linked to Galtungs tension of

principles, leading to an extended analysis of the findings of Chapter 2. Theories on

stakeholder dialogue will be introduced to prepare the final conclusions of this report.

Chapter 5, finally will evaluate the premises for intercultural rating of social and

cultural sustainability, leading to suggestions for oekom’s management to proceed in

the dialogue and further development of its rating criteria and its rating practice. As the

author follows a process oriented methodology, debatable open questions will be

provided, in order to show a possible scenario in which oekom will actuate in the future.

3. Data sources

Primary information:

Information provided by the staff of oekom

Information provided by Japanese partners

Information provided by Japanese companies that rejected the rating (if accessible)

Information provided by the academic supervising group

Secondary information:

Publications on corporate responsibility

Publications on stakeholder dialogue

Publications on intercultural management

Press articles on ethical investment and rating

Internet publications

4. Aspects of MBA syllabus used

This report will include aspects of the courses of Environmental Management,

Environmental and Social Accountability, Society and Management, Organisational

Theory and Behaviour, Management of Change.

 84

5. Proposed Chapter headings and Sub-Headings

Executive summary

Block 1: oekoms situation and problem

Chapter 1: oekoms background, experience and problem description
 1.1. Presentation f oekom research AG

 History, organisational design and culture

 Targets, visions and investor relations

 Product portfolio

1.2. presentation of the corporate responsibility rating, CRR

 criteriology: development, experience and limitations

 theoretical background: corporate responsibility

1.3. conclusion: oekoms actual position

Chapter 2: oekoms cultural ratings in depth
2.1 synopsis of oekoms ratings of Sainsbury and Jusco

2.2. critical review of the ratings

findings

limitations

2.3. conclusion: quantifiable assessment and process orientation

Chapter 3: the Japanese answer
3.1. oekoms experience: the lack of Japanese response to the rating

3.2. analysis of some German explanations

3.3. analysis of some Japanese explanations

3.4. conclusion: compatibilities and incompatibilities

 85

Block 2: future scenario for assessing cultural corporate sustainability

Chapter 4: Intercultural management, sustainability, stakeholder

dialogue

4.1. Comparison of the Japanese ad the German culture with Hofstedes

framework

4.2. Recent shifts in the Galtung framework

4.3. Consequences for the findings of Chapter 2

4.4. the quest stakeholder dialogue and sustainability

4.5. conclusion: assessing cultural sustainability in a global process

Chapter 5: suggestions for oekoms management

5.1. intercultural skills and orientation of the staff

5.2. the focus of rated companies

5.3. oekoms organisational design

growth

knowledge management

departments according Industrial branches or cultural regions?

5.4. dialogue with Japanese partners

5.5. a global network of rating companies: mono or multicentered global

ethics

5.6. open questions

Conclusion

Appendices

 86

6. Work programme May –September 2001

May: agreement on the project proposal

gathering information, making and confirming contacts

 Bibliography for the academic background

June: interviews with oekoms staff and dialogue with Japanese partners via

internet

 Interview with academic background group of the CRR

 Analysis of the information and development of a framework

 Starting with the elaboration of the academic part of the report

 Feedback with supervisor

July: as June, finishing the first chapters

 Second set of interviews to confirm the findings

August finishing the missing parts

 Break of one week to gain distance for the overview

September final edition

 Submission as to 15-09-2001

 87

Appendix B: oekoms communication with Japanese companies - 1

Letter inviting to fill the questionnaire:

“Dear XXXXX,

oekom research is one of the worlds leading rating agencies the field of environmental

and social company analysis. Our research forms the basis of SEB/BfG-invest’s entire

ethical and environmental investment funds and is used by numerous other funds, such

as UBS Brinson of Switzerland and friends Ivory Sime of the U.K.

At present we are working on a Corporate responsibility Rating for the XXXX industry.

We would therefore be grateful if you could send as much information as possible on

your company’s approach to environmental and social/cultural issues, including the

annual report.

On the basis of this information and other publicly available documentation, we will

prepare a preliminary version of the rating. We will then send you this draft version of

the rating together with a questionnaire and you will have the possibility to suggest

amendments or corrections.

The Corporate responsibility rating is carries out without any charge to you. Should you

have any questions or if you would like any more information about the work of oekom

research AG, please visit our website at www.oekom.de or give us a call.

We would like to thank you very much in anticipation for your help. We will of course

be very happy to answer any queries you may have.

Yours sincerely,

XXXX

Analyst”

http://www.oekom.de/

 88

Appendix C: oekom researchs communication with Japanese companies- 2

Letter to companies refusing to participate on the rating:

“Dear XXXX,

thank you for your fax/mail/letter you sent on XXXX. Unfortunately you do not want to

participate in the rating this year. On grounds of fairness towards those companies that

fill in our questionnaire, we have to mention “COMPANY” in our report and on our

website as one of the companies that did not participate although having been asked.

This also means that your company does not have the chance to gain access to our

customers “green” or “ethical” investment funds.

There is still some time left to provide the information we asked for. So if you change

your mind, we would still very much appreciate your participation in the rating.

Since we do an update of our ratings every year, we also encourage you to participate at

another time.

Sincerely,

XXXX,

Analyst”

 89

Bibliography

ADACHI, E. (2001)
 The prospects of social responsibility investment and its ratings in Japan,

Tôkyô: The Japan Research Institute

ADLER, N. (1997)

International dimensions of organisational behaviour, Cincinnati: South Western
College Publishing

AL-OMARI, J. (1999)
 Syllabus Intercultural Management, Utrecht: NIMBAS

AYUHA, S. (2001)
 Interview with Mr. Ayuha, Frankfurt: Development Bank of Japan 01-08-2001

BARTLETT, C and GHOSHAL, S. (1995)

Transnational management, Chicago: Times Mirror Higher Education Group

CHRYSSIDES, G. and KALER, J. (1996)

Essentials of business ethics, Berkshire: Mc Graw-Hill

HASSLER, R. (2001)
 Seven Interviews with Mr. Ries February-July 2001

 Presentation slides CRR for CRIC e.V., unpublished

HOECKLIN, L. (1995)

Managing cultural differences, Harlow: Addison-Wesley

HOFFMANN, J. et.al. (1997)

Ethische Kriterien für die Bewertung von Unternehmen, Frankfurt: IKO

INOKI, T. (2000)
 Japan’s culture and Globalisation- Importance of real human contacts
 URL:http://www.glocom.org/opinions/essays/200006_inoki_jp_culture/index.html

ISHIHARA, H. (2000)
 Re-evaluating the Japanese Corporate system
 URL:http://keidanren.or.jp./english/journal/review/rev002.html

KOBAYASHI, Y. (2000)
 Japanese Corporate Culture and Globalisation
 URL:http://glocom.org/opinions/essays/200006_kobayashi_corp_cul/index.html

 Japan’s Individualism in Globalisation Trends
 URL:http://glocom.org/opinions/essays/200012_kobayashi_jp_individ/index.html

http://www.glocom.org/opinions/essays/200006_inoki_jp_culture/index.html
http://keidanren.or.jp./english/journal/review/rev002.html
http://glocom.org/opinions/essays/200006_kobayashi_corp_cul/index.html
http://glocom.org/opinions/essays/200012_kobayashi_jp_individ/index.html

 90

MODÉE, K. (2001)
 Experiences with Japanese companies (email to S. Ries)
 Available email: modee@oekom.de

MODÉE, K. (2001)

Interview with S. Ries, 21-06-2001

MOLE, J. (1998)
Mind your manners, London: Nicholas Brealey

NEWELL, S. (1999)
 Knowledge articulation and Utilisation: networks and the creation of expertise
 Paper presented at the Ethics Module 1999, Utrecht: NIMBAS

oekom research (2001)

social cultural rating of Jusco and Sainsbury, München

oekom research (2001)
Innovation through transparency, München: oekom research

oekom research (2001)
 Annual report 2001 (unpublished), München: oekom research

oekom research (2001)

Profiles-ratings-reports URL:http://oekom.de/ag/german/profile.htm

oekom research (2001)
 Corporate responsibility rating URL:http://oekom.de/ag/german/crr/htm

Project group Ethical-ecological Rating, EER (2000)

Essays presented to the symposium “Intercultural responsibility of the ethical
assessment of enterprises according to criteria of cultural, social and
environmental sustainability, Frankfurt: reader for the symposium

RICHTER, L (1997)
 Internationale Unternehmensethik, Berlin: Verlag Wissenschaft und Praxis

RICHTER, S. (27-08-2001)

Verharren in alten Strukturen, Financial Times Deutschland

RIES, S. (1989)
 Der Dienst der Gerechtigkeit,

unpublished diploma thesis, Theologische Fakultät Trier

TAKEHARA, M. (14-06-2001)
 oekoms CRR, (email to S.Ries)
 available email:
 mtakehara@yasuda-ri.co.jp

http://oekom.de/ag/german/crr/htm
mailto:mtakehara@yasuda-ri.co.jp

 91

TROMPENAARS, F. (1998)
Riding the waves of culture, London: Nicholas Brealey

WALDENBERGER, F. (13-06-2001)

Japans Traditionen als Strukturproblem, Financial Times Deutschland

WELFORD, R. (1997)
 Hijacking Environmentalism, London: Earthscan

WELFORD, R. (1998)
 Corporate Environmental Management 1, London: Earthscan

WELFORD, R. (2001)
 Business and Sustainable Development, London: Earthscan

WELFORD, R. (2001)
 Syllabus Environmental and Social Accountability, Utrecht: NIMBAS

WELFORD, R. (2001)
 Syllabus Environmental Management, Utrecht: NIMBAS

	Intercultural assessment of sustainability
	MBA Management Project Report
	Key Words and Abstract
	Key words and abstract1
	Chapter 1:oekom research AG: the company and its actual challenge10
	Chapter 2:Synopsis of the ratings of Sainsbury and Jusco25
	Chapter 3:German and Japanese experience with the rating36
	Chapter 4:Cultural differences and fit in global trends54

	Chapter 5: Recommendations and conclusion75
	Appendix A – Management Project Proposal81
	
	
	
	1.1.2.Targets and visions
	Environmental sustainability

	Social sustainability
	CRR
	Chapter 2:Synopsis of the ratings of Jusco and Sainsbury
	CategorySainsburyJusco
	General
	Business
	1997-99
	Policies
	Implementation of policies
	Reporting
	Staff relations
	Turnover/
	employee
	Staff fluctuation

	Activities abroad
	
	
	
	
	
	
	Social standards
	Author. regimes
	Assessment of political and social consequences
	Cultural adaptation
	Use of local resources
	Company’s history
	Corruption

	Chapter 3:German and Japanese experience with the CRR

	3.3.2.The cultural background in Japan
	Appendix 1
	
	
	
	Project Proposal

	Executive summary
	
	Block 1: oekoms situation and problem

	Chapter 1:oekoms background, experience and problem description
	Chapter 2:oekoms cultural ratings in depth
	Chapter 3:the Japanese answer
	Chapter 4:Intercultural management, sustainability, stakeholder dialogue
	Chapter 5:suggestions for oekoms management
	Conclusion
	Appendices
	
	6.Work programme May –September 2001

	Appendix C:oekom researchs communication with Japanese companies- 2

	Bibliography

