
 SEQ CHAPTER \h \r 1
A Case Study
Mr. Smith, the American headquarters

and German Co-determination laws
Bethel University

HRM 641
Mr. Smith´s Background

Mr. Smith started his professional career, as a highschool teacher after receiving his B.A. in German and education from the College of St. Thomas. During his studies he spent one semester at the University of Trier/Germany. After some years of teaching at various high schools he continued his education and received an M.A. in German and Education from Colorado State University. During the Master Program he once again spent one semester at the University of Trier and an additional semester at the University of Innsbruck/Austria. Additionally he participated in an internship with the BOSCH AG and hereby gained insights of the German way of doing business. After returning to the United States he started teaching at a University. After receiving his Ph.D. in German and Philosophy, he joined the ABC company on a full-time basis. He held several positions in the Human Resource Department, where he mainly prepared engineers and technicians of the ABC company for short-term foreign assignments in the German-speaking area (language training and cultural sensitizing). Additionally, he was involved in the cultural sensitizing of employees in the headquarters, who deal with subsidiaries in the German-speaking area on a day-to-day basis.

Mr. Smith´s assignment in Frankfurt/Germany took place from January 1983 to December 1984.

The Selection and the Business plan for the Assignment
At the end of the 1970´s / beginning of the 1980´s, communication between the American headquarters and the German subsidiaries was quite difficult, as the German management as well as the German workers mistrusted the American headquarters. This was mainly due to the fact, that the headquarters showed - despite national (German) management boards - a quite ethnocentric leadership and organization concept. The management teams as well as the workers in the German subsidiaries got the impression that managers of the parent company considered themselves and their management techniques as superior. Resulting from this impression, the German employees were very suspicious about new “American Wonder Techniques“ and tried to continue their way of doing business. This German resistance against everything new that came from the headquarters made the management from the parent company more and more suspicious about the German subsidiaries and their employees, as they tried to implement a uniform management-/production system in all their foreign subsidiaries. Their basic philosophy behind this kind of uniformity can be described by an often quoted saying of the CEO: “What has been tested in the USA and works successfully in the USA can’t be bad for foreign subsidiaries!“.

Although the cultural sensitizing of headquarters employees, who worked with the German subsidiaries on a day-to-day basis, showed a little improvement in the relationship and communication, the overall attitude of both sides remained suspicious.

As the head of the Human Resource Department saw no other way to improve this tenuous situation, he made the proposal to the CEO to send Mr. Smith to Germany. He should explain the corporate view and policies to the German managements and to the employees, and also sensitize the Germans for cultural differences. The CEO was quite excited about that proposal, as he understood Mr. Smith´s foreign assignment as a way of “bringing the Germans in line with OUR view.”

Mr. Smith was very happy when he got the offer of going overseas, as he and his family had already discussed the possibility of working and living in a German-speaking country for a certain period of time. His wife was fluent in German (B.A. in German), and also his children had studied German in high school (and from their parents). The whole family was excited about the opportunity of going to Germany for two years and getting a closer contact to the culture of their heritage. Besides his excellent language skills, his business and culture training, his study and working experience in Germany and Austria, he had excellent communication skills. The excitement about the assignment in Germany changed, when Mr. Smith had the final briefing with the CEO. He recognized, that they had totally different views of how to improve the relationship with the German subsidiaries. These different views made him doubt, if he really should take on that assignment. But after long discussions with his family, friends and the head of the Human Resource Department, he finally decided to go to Germany, as he was convinced that he could reach an improvement of the situation, although he would take another approach, as the CEO probably expected.

The Assignment
During this time he was also introduced to the management board and the head of the worker’s council. At the introduction he felt a great deal of reservedness and mistrust among the Germans. This attitude continued during the first weeks of his assignment. Even though he invited the management board and the head of the worker’s council for a housewarming reception, nearly all managers declined the invitation under flimsy pretexts. Nevertheless, at least the Human Resource Director, the CEO (for half an hour only) and the head of the worker’s council showed up. But these people continued their reserved ness. Mr. Smith clearly saw their questions “Who is he?“, “Why is he here“ and “Do the headquarters try to tighten the control?“ on their faces. This mistrust continued during the first weeks of the assignment. Mr. Smith Had started his cross cultural training for the employees who worked closely with the headquarters and started to prepare designated expatriates for their American assignment. His colleagues showed a definite sense of superiority and refused to socialize with Mr. Smith Although Mr. Smith tried to invite his colleagues for dinner, they insisted on their working relationship. Also, the workers demonstrated their suspicion about “that American controller“ very clearly. When Mr. Smith went through the production facilities all discussions between the workers stopped immediately. During this time Mr. Smith was very frustrated and saw no chance to break the ice, develop personal relationships with his colleagues and the workers, and, most importantly, to create the desired trustful atmosphere. In his frustration Mr. Smith asked the head of the worker’s council, if he would allow him to participate in their next council meeting and offered to explain to the workers the objective of his assignment. Moreover, he asked the head of the worker’s council for an open and frankly discussion about any conflicts and difficulties the workers saw in the relationship with the headquarters. The head of the worker’s council was quite astonished about that proposal, but finally agreed.

The council meeting was a success. After Mr. Smith had explained, that he is not the “watchdog“ of the American headquarters and that he would be absolutely interested in the German view of the problem, in order to develop a mutually beneficial relationship, the ice broke and a lively and constructive discussion took place. The most important finding of Mr. Smith was, that the resistance of the German workers was caused by a neglect of their proposals by the headquarters, the impression, that the German workers would only be perceived as workers of a lower class and not partners who feel responsible for their company, and finally the lack of understanding of the German model of participative capital/labor relationship. The relationship between the workers and Mr. Smith improved significantly after this council meeting (“workers greeted me, when they saw me“; “the head of the worker’s council asked me several times, how an American manager would probably solve a certain problem“). Mr. Smith continued to participate in the council meetings, became an active member in the company’s bowling club and was frequently invited with his family to many social events organized by the worker’s council. Also the relationship with his colleagues improved, but it only remained a “practical working relationship“ without much social contact. Despite the improvement of the relationship within the German subsidiary, Mr. Smith felt that the cultural training could only help a little in improving the relation between the headquarters and the subsidiary. From his point of view a real improvement of the relationship (his original objective for the assignment) would only be possible, if the corporate leadership / organization concept would be changed to a geocentric or at least a regiocentric concept. He frequently tried to communicate his view to the headquarters (Human Resource Department and also directly to the CEO), but could not convince them of the importance of this strategic shift. Disappointed about this parochialism, he continued his “policy of the small steps.” He was excited when the German management asked him to participate in important meetings in order to compare the German organizational approach with the American one and to make proposals how to improve the German techniques. Despite the progress he made, he got the same impression as the German management: They felt that they would sit between two chairs.

The “Problem“
In 1979 Philip B. Crosby published his famous book “Quality is free,” http://www.philipcrosby.com/ which found wide recognition among American managers, as not only the title was very promising, but also the U.S. quality standards were questioned during the end-70´s. The ABC company implemented the Philip Crosby Quality Management System in their American manufacturing plants and reached remarkably good quality improvements. The CEO was excited about the success of this system in the American plants and decided in accordance with his motto “What has been tested in the USA and works successfully in the USA can’t be bad for foreign subsidiaries!“ that the Crosby System should also be implemented in all foreign plants. Moreover, he believed that the global implementation of this system would strengthen the corporate identity and give the ABC company a more uniform global character. Therefore, the CEO of the German subsidiary was told to implement the system immediately. The German CEO reacted quite astonished, as the German subsidiary had won the global quality standard award of the ABC company for seven subsequent years. Furthermore, the German subsidiary had just recently introduced the quality circle concept at its plant. But the objections of the CEO were refused by the headquarters, as it was convinced that also the German quality standards could be raised even more with such a system. Moreover, the headquarters insisted on the uniformity of the quality securing systems on a global scale.

In order to give a better understanding of the Crosby Quality Management System and its implication for the workers, I will give a brief overview of the basic ideas:

The Crosby Quality Management System is based on the idea that everyone within the company has to be aware of the importance of quality as a fundamental part of his/her job, because the overall quality level can be only as high as its weakest part. For this reason every employee has to understand, how his/her quality level will affect the overall quality level of the whole company. Under the Crosby Quality Management System, employees at all levels will be sensitized that “quality is an achievable, measurable, profitable entity that can be installed once one has commitment and understanding”. If this level of commitment and understanding is reached, employees will recognize that even a zero-defect-level is reachable. However, in order to reach this level of commitment and understanding, employees take part in seminars, where the basic ideas and responsibilities are explained. After the implementation of the system all employees participate in regular meetings, in which the reasons for failure, corrective actions, and improvement proposals will be discussed. Through these meetings the employees will get an even better understanding of the necessity of the individual responsibility that leads to the common success or failure. Moreover, the employees will motivate each other to reach the highest possible performance. The whole system is based on a common experience among all employees. This sense for the common experience is supported by signs with political slogans like “Let’s work together for the error-free week“ at the factory wall. Moreover, all employees will wear buttons with the “slogan of the week“ in order to underline the involvement of all employees and to remind everyone constantly about the fundamental importance of quality. Besides these measures an incentive system that is also focused on common experience (“we worked together to achieve the success - now we celebrate together the success”) will support the motivation to participate enthusiastically.

When the CEO got the order to implement the system, he consulted Mr. Smith and the head of the worker’s council in order to discuss the issue and to determine their attitudes toward the new system. The head of the worker’s council got totally upset when he heard about the plans. He refused the plans for several reasons: First, he thought that the basic idea of the Crosby Quality Management System would upset all workers, as they already considered quality as an essential part of their job. The results of the last seven years in which the global quality award was given to the German subsidiary was a proof that the workers had shown a serious commitment to the issue of quality. The idea, that the Americans tried to force them to implement a new quality system, although their quality standards had been constantly below the German standards was paradoxical to him. Secondly he refused the idea, as he believed, that the new system would force the workers to higher productivity levels (as they had to make up for the time during the regular meetings) and higher responsibilities without additional payment. He emphasized that the worker’s councils had only very reluctantly agreed to the recent introduction of the quality circles. Finally, he refused the idea, as he was convinced that the signs and buttons with the political slogans would not have the desired motivational effect on the workers. He believed, that the workers would see these buttons and signs as a childish way of role-playing, that would probably cause the opposite effect (“We are old enough to recognize the importance of quality - we don’t need that stupid stuff in order to show a superficial sense of community“). Moreover, he made the remark that these signs and buttons reminded him on the political motivation practices in socialist countries, which he and the vast majority of the workers refused.

As the German CEO saw no way to convince the head of the worker’s council to give the new system at least a try, but was aware that the headquarters would insist on its implementation, he asked Mr. Smith for mediation. As Mr. Smith recognized that the outcome of this situation would be the crucial cornerstone in the future development of the relationship between the German subsidiary and the headquarters, he consulted with the head of the Human Resource Department at the headquarters in order to get his advice on how to solve this situation. He also saw no solution, but remarked that the CEO was so excited about the results of the Crosby Quality Management System, that he had overtaken personally the supervision of the implementation of the system on a global basis. Therefore he strongly recommended the quick implementation of the system at the German subsidiary, “whatever it will cost!“.

The “Reaction“
After Mr. Smith had spoken to the head of the Human Resource Department at the headquarters, he met with the German CEO to develop a strategy both sides could live with. The CEO asked Mr. Smith to meet once again with the head of the worker’s council and to utilize his personal relationship with him in order to reach an agreement. When Mr. Smith met with the head of the worker’s council, he tried to explain to him the advantages the new system would also bring to the workers. Moreover, he emphasized that the average worker would not be affected by this system so heavily as not much would change for them. The head of the worker’s council reminded Mr. Smith that the worker’s council had - despite his explanations and attempts to calm them down - unanimously voted against the implementation. There would be no way that the workers would agree to this solution. In this situation Mr. Smith decided to call the CEO of the headquarters directly. He explained to him the legal implications out of the German co-determination laws, and told him that his insisting on the implementation would probably lead to disastrous consequences for the future relationship between the headquarters and its German subsidiary. Moreover, the company would not only face legal consequences, but would also jeopardize the outstanding productivity and quality standards of the German subsidiary, as the workers would be totally de motivated by this decision. This might also lead to a “passive resistance.” The CEO was outraged about what he heard from Mr. Smith He accused Mr. Smith of not being able to fulfill the expectations of his assignment, and of being too soft with this “rebellious, litigious mob, that would have the audacity to tell him what would be best for the corporation!“. Additionally he told Mr. Smith that he would call him back to the U.S. immediately, if he was not able to overcome “these minor problems.” Before Mr. Smith was able to reply, the CEO had hung up.

Mr. Smith Immediately went to the German CEO to report the incident to him. When they met, the CEO told him, that he had just got a call from the CEO of the headquarters. He had received the order to “fire Mr. Betriebsrat immediately.” Moreover, the CEO had threatened to fire him immediately too, if he “wasn’t able to discipline his workers!“.

 This was not questionable, as the shareholder representatives held the majority of Board votes.. But a decision against the employees might have an impact on the election of the CEO at the next Board meeting, although the employee’s representatives have only a minority of votes. This is due to the fact, that it is quite common at least to try to reach a unanimous vote for the CEO. This underlines the influence of the employees on major decisions of the company.

The “Solution“
After the German CEO and Mr. Smith had spoken to the CEO of the headquarters, the German CEO called the head of the worker’s council to a “crisis meeting.” He and Mr. Smith told him the reaction of the CEO and asked him once again for his agreement to the implementation of the Crosby Quality Management System. The head of the worker’s council refused, but offered that the workers were willing to participate in a constructive solution, in which no party would lose its face. After two days and nights of discussion following solution was found:

The German CEO will report to the American headquarters that the workers - under protest - had agreed to the implementation of the new system. For the next in-house training program (which took place regularly for all employees on a monthly basis) the presentation of the Philip Crosby Quality Management System was scheduled. Moreover, the buttons and signs should be printed immediately. But the workers would only be forced to wear these buttons, when a visit from the American headquarters was expected. An additional employee would be hired to create all the necessary paperwork of the new quality management system. His reports (which would also be sent to the headquarters) should be based on the results of quality circle meetings, as the workers would continue to participate in quality circles. The quarterly company parties (formerly mainly funded by the worker’s council, the trade union, and the workers themselves) should be paid from the fund that was newly created in order to support “common experience“ measures.

The “Aftermath“
The American CEO was very excited when he heard, that the German CEO and Mr. Smith had managed to implement the system despite the resistance of the workers. He was convinced that this success was based on a return to an authoritarian leadership style, with which the German CEO had “disciplined“ the rebellious workers. During a later visit at the German subsidiary, he was happy to see all workers wearing the buttons and seeing the signs with the political slogans on the factory walls. The quality standards of the German subsidiary remained the highest within the whole ABC company, although the Philip Crosby Quality Management System was never implemented. The unusual solution, the workers and the management had commonly found, lead to an even deeper relationship between both sides, but unfortunately not to an improvement of the relationship to the American headquarters. The situation changed, when a new CEO implemented a regiocentric leadership- / organization concept in the ABC company during the mid-80´s.

The ABC company stopped the Philip Crosby Management System three years after its implementation, as the quality standards remained constant, whereas the costs therefore increased steadily.

Mr. Smith continued his assignment as planned and returned with his family to the United States in January 1985. He left the ABC company six months after his return.

