

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Organizational Trust

The globalized nature of modern organizations presents new and intimidating challenges for effective relationship building. Organizations and their employees are increasingly being asked to manage unfamiliar relationships with unfamiliar parties. These relationships not only involve working across different national cultures, but also dealing with different organizational cultures, different professional cultures and even different internal constituencies. Managing such differences demands trust. This book brings together research findings on organizational trust building across cultures. Established trust scholars from around the world consider the development and maintenance of trust between, for example, management consultants and their clients, senior international managers from different nationalities, different internal organizational groupings during times of change, international joint ventures, and service suppliers and the local communities they serve. These studies, set in a wide variety of national settings, are an important resource for academics, students and practitioners who wish to know more about the nature of cross-cultural trust building in organizations.

MARK N. K. SAUNDERS is Professor in Business Research Methods in the School of Management, University of Surrey.

DENISE SKINNER is Associate Dean (Applied Research) and Professor of Human Resource Management in the Faculty of Business, Environment and Society, Coventry University.

GRAHAM DIETZ is Lecturer in Human Resource Management at Durham Business School, Durham University.

NICOLE GILLESPIE is Senior Lecturer in Management at UQ Business School, The University of Queensland.

ROY J. LEWICKI is Irving Abramowitz Memorial Professor of Business Ethics and Professor of Management and Human Resources at the Max M. Fisher College of Business, The Ohio State University.

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Cambridge Companions to Management

SERIES EDITORS

Professor Cary Cooper CBE, *Lancaster University Management School*

Professor Jone Pearce, *University of California, Irvine*

ADVISORY BOARD

Professor Linda Argote, *Carnegie Mellon University*

Professor Michael Hitt, *Texas A&M University*

Professor Peter McKiernan, *St Andrew's University*

Professor James Quick, *University of Texas*

Professor Dean Tjosvold, *Lingnan University, Hong Kong*

Cambridge Companions to Management is an essential new resource for academics, graduate students and reflective business practitioners seeking cutting-edge perspectives on managing people in organizations. Each *Companion* integrates the latest academic thinking with contemporary business practice, dealing with real-world issues facing organizations and individuals in the workplace, and demonstrating how and why practice has changed over time. World-class editors and contributors write with unrivalled depth on managing people and organizations in today's global business environment, making the series a truly international resource.

TITLES PUBLISHED

Brief *Diversity at Work*

Cappelli *Employment Relations: New Models of White Collar Work*

Tjosvold and Wisse *Power and Interdependence in Organizations*

Saunders, Skinner, Dietz, Gillespie and Lewicki *Organizational Trust*

FORTHCOMING IN THIS SERIES

Pearce *Status in Management and Organizations*

Smith, Bhattacharya, Vogel and Levine *Global Challenges in Responsible Business*

Sitkin, Cardinal and Bijlsma-Frankema *Organizational Control*

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Organizational Trust

A Cultural Perspective

Edited by

MARK N. K. SAUNDERS

University of Surrey

DENISE SKINNER

Coventry University

GRAHAM DIETZ

Durham University

NICOLE GILLESPIE

University of Queensland

AND

ROY J. LEWICKI

Ohio State University


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi, Dubai, Tokyo

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521737791

© Cambridge University Press 2010

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2010

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Organizational trust : a cultural perspective / edited by Mark N. K. Saunders ... [et al.].

p. cm. – (Cambridge companions to management)

ISBN 978-0-521-49291-1 (hardback)

1. Business ethics. 2. Trust. 3. Organization – Psychological aspects. I. Saunders, Mark, 1959– II. Title. III. Series.

HF5387.O74 2010

302.3'5–dc22

2010000324

ISBN 978-0-521-49291-1 Hardback

ISBN 978-0-521-73779-1 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Contents

<i>List of figures</i>	<i>page</i> viii
<i>List of tables</i>	ix
<i>Notes on editors</i>	x
<i>Notes on contributors</i>	xii
<i>Foreword</i>	xix
<i>Editors' acknowledgements</i>	xxi
Part I The conceptual challenge of researching trust across different 'cultural spheres'	1
1 Unravelling the complexities of trust and culture GRAHAM DIETZ, NICOLE GILLESPIE AND GEORGIA T. CHAO	3
2 Trust differences across national–societal cultures: much to do, or much ado about nothing? DONALD L. FERRIN AND NICOLE GILLESPIE	42
3 Towards a context-sensitive approach to researching trust in inter-organizational relationships REINHARD BACHMANN	87
4 Making sense of trust across cultural contexts ALEX WRIGHT AND INA EHNERT	107
Part II Trust across different 'cultural spheres': inter-organizational studies	127
5 Examining the relationship between trust and culture in the consultant–client relationship STEPHANOS AVAKIAN, TIMOTHY CLARK AND JOANNE ROBERTS	129

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

vi	<i>Contents</i>
6	Checking, not trusting: trust, distrust and cultural experience in the auditing profession MARK R. DIBBEN AND JACOB M. ROSE 156
7	Trust barriers in cross-cultural negotiations: a social psychological analysis RODERICK M. KRAMER 182
8	Trust development in German–Ukrainian business relationships: dealing with cultural differences in an uncertain institutional context GUIDO MÖLLERING AND FLORIAN STACHE 205
9	Culture and trust in contractual relationships: a French–Lebanese cooperation HÈLA YOUSFI 227
10	Evolving institutions of trust: personalized and institutional bases of trust in Nigerian and Ghanaian food trading FERGUS LYON AND GINA PORTER 255
	Part III Trust across different ‘cultural spheres’: intra-organizational studies 279
11	The role of trust in international cooperation in crisis areas: a comparison of German and US-American NGO partnership strategies L. RIPLEY SMITH AND ULRIKE SCHWEGLER 281
12	Antecedents of supervisor trust in collectivist cultures: evidence from Turkey and China S. ARZU WASTI AND HWEE HOON TAN 311
13	Trust in turbulent times: organizational change and the consequences for intra-organizational trust VERONICA HOPE-HAILEY, ELAINE FARNDALE AND CLARE KELLIHER 336
14	The implications of language boundaries on the development of trust in international management teams JANE KASSIS HENDERSON 358
15	The dynamics of trust across cultures in family firms ISABELLE MARI 383

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

<i>Contents</i>	vii
Part IV Conclusions and ways forward	405
16 Emerging themes, implications for practice, and directions for research	
MARK N. K. SAUNDERS, DENISE SKINNER AND ROY J. LEWICKI	407
<i>Index</i>	424

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Figures

1.1 Cultural spheres in the Badri case study	<i>page</i> 7
1.2 Cultural spheres in the Corus works council case study	22
1.3 A staged model of trust development across cultural boundaries	30
5.1 Levels of interaction in the consultant–client relationship	134
9.1 Trust, contract and cultural differences	232
9.2 Trust development in the face of what good cooperation should be	245
10.1 Urban marketing chain and cross-ethnic cultural links	264
11.1 US-American organization hierarchical trust-building process	300
11.2 German organization hierarchical trust-building process	301
11.3 Effect of organizational self-construal on preferred trust mechanism	303

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Tables

6.1 Assessments of risk by risk level and trust	<i>page</i> 170
6.2 Assessments of risk by risk level and distrust	170
10.1 Trust and opportunism in vegetable production and marketing	265
10.2 Trader credit to farmers	266
10.3 Traders buying and selling goods on credit	266
11.1 NGO partnership criteria by thematic unit (frequency) and culture	290
11.2 NGO partnership formation and trust-building processes	292
11.3 Preferred NGO partnership mechanisms	304
12.1 Sample characteristics	316
12.2 Glossary and frequency of antecedents across Chinese and Turkish respondents	318
12.3 Most essential antecedents for trust in supervisor	325
12.4 Frequency of trust profiles	326
13.1 Respondent organizations	342
13.2 Means, standard deviations and correlations	344
13.3 Multiple regression results: trust in employer	347
13.4 Cross-company comparison of employer–manager trust gap	348
13.5 Attitudes towards senior management	350

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Editors

Mark N. K. Saunders is Professor in Business Research Methods at the University of Surrey, School of Management. He was formerly Assistant Dean (Director of Research and Doctoral Programmes) and Professor of Business Research Methods at Oxford Brookes University Business School. He is a visiting professor at Newcastle Business School, Northumbria University. His research interests include human resource aspects of the management of change including trust and downsizing, and research methods. He has published in management journals including *Personnel Review*, *European Journal of Work and Organisational Psychology*, *Service Industries Journal*, *Employee Relations*, *Accounting Forum* and *International Journal of Public Sector Management*. He is a member of the editorial boards of *Personnel Review*, *Journal of Services Research* and the *Electronic Journal of Business Research*. He is lead author of *Research Methods for Business Students* (2009, 5th edition), which has also been translated into Chinese, Dutch and Russian, and has co-authored a range of other books including *Strategic Human Resource Management* (2007) and *Dealing with Statistics: What you Need to Know* (2008).

Denise Skinner is Associate Dean (Applied Research) and Professor of Human Resource Management (HRM) in the Faculty of Business, Environment and Society at Coventry University. Her current research interests in the fields of HR and change management include diversity, evaluation, trust in the context of the employment relationship, relationship repair and the end-user experience of HRM and change processes. Her publications include refereed articles in the *British Journal of Management*, *International Journal of HRM*, *Management Learning*, *Personnel Review*, *Human Resource Management Journal*, *Women in Management Review*, *Evaluation* and *International Journal of Public Sector Management*. She was co-editor of *Experiencing Human Resource Management: The Inside Story* (1998).

Graham Dietz is Lecturer in HRM at Durham Business School. His research interests include the development, maintenance and repair of trust inside

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Editors

xi

organizations; the impact of HRM practices on employees' trust and organizational performance, and the development of trust in joint consultative committees. He has published articles on trust in several management journals including *Academy of Management Review*, *International Journal of Human Resource Management*, *Human Resource Management Journal*, *Personnel Review*, *International Small Business Journal*, and *Employee Relations*. He is an editorial board member for the *Journal of Management Studies*.

Nicole Gillespie is Senior Lecturer in Management at the University of Queensland. Prior to this she held faculty and research positions at Warwick Business School, Melbourne Business School and Swinburne University of Technology. Her research interests include trust in organizational contexts, particularly building and repairing trust, trust measurement and developing trust across cultures. She is also actively involved in research on leadership and team processes, stress and well-being at work, and processes of organizational change. Nicole's research appears in leading management journals including *Academy of Management Review*, *Journal of Management*, *Work and Stress*, and the *International Journal of Human Resource Management*, as well as in books and book chapters.

Roy J. Lewicki is the Irving Abramowitz Memorial Professor of Business Ethics and Professor of Management and Human Resources at the Max M. Fisher College of Business, The Ohio State University. He maintains research and teaching interests in the fields of trust and trust repair, negotiation and dispute resolution, managerial leadership and ethical decision making. He is an author or editor of thirty-three books, including *Negotiation* (2010), *Negotiation: Readings, Exercises and Cases* (2007), *Essentials of Negotiation* (2007), *Making Sense of Intractable Environmental Conflicts: Frames and Cases* (2003, winner of the 2004 Best Book Award from the International Association of Conflict Management), multiple volumes of *Research on Negotiation in Organizations*, and numerous book chapters and research articles. He served as inaugural editor of *Academy of Management Learning and Education*. He is a past president (2000) of the International Association of Conflict Management. He was selected as a fellow of the Academy of Management in 2003, and received its Distinguished Educator Award in 2005.

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Contributors

Stephanos Avakian is Senior Lecturer in Organisational Behaviour and Human Resource Management at Brighton University, Business School. His research interests focus on the study of the management consulting industry and its trends, the interpersonal dynamics of the consultant–client relationship, and the study of the social factors responsible for the legitimation of consulting knowledge.

Reinhard Bachmann is Professor of Strategy at the University of Surrey. He has published widely in journals such as *Organization Studies*, *British Journal of Sociology*, *Cambridge Journal of Economics* etc. Together with Christel Lane he edited *Trust Within and Between Organizations* (1998/2000), and with Akbar Zaheer he edited the *Handbook of Trust Research* (2006/2008) and the *Landmark Papers on Trust* (2008). Currently, he serves on the editorial boards of *Organization Studies* and *Organization*. His work emphasizes the role of social mechanisms (trust, power, etc.) and societal influences (institutional arrangements, cultural traditions) on the structure and quality of organizational relationships and business strategies.

Georgia T. Chao is Associate Professor of Management at the Eli Broad Graduate School of Business at Michigan State University. She has a BS in psychology from the University of Maryland and MS and PhD in industrial/organizational psychology from the Pennsylvania State University. Her primary research interests lie in the areas of cultural influences on organizational behaviour, organizational socialization, mentoring and career development. She is currently examining cultural influences on trust relationships, team processes in emergency medical teams, the emergence and measurement of team knowledge, and work adjustment issues for the current generation of young adults. She has been an invited speaker in over a dozen countries around the world. She is a fellow of the American Psychological Association (APA) and the Society for Industrial and Organizational Psychology (SIOP) and currently serves on four editorial boards. Dr. Chao was elected and served on the APA Council and on executive committees in the Academy of Management and SIOP.

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Contributors

xiii

Timothy Clark is Professor of Organisational Behaviour at Durham Business School, Durham University. Over the past fifteen years he has conducted a series of research projects into different aspects of consultancy work and more recently focused on the role of management gurus. These have resulted in a series of publications, including *Critical Consulting: New Perspectives on the Management Advice Industry* (2002, with R. Fincham), *Management Speak: Why We Listen to What the Management Gurus Tell Us* (2005, with D. Greatbatch) and *Management Consultancy: Boundaries and Knowledge in Action* (2009, with A. Sturdy, K. Handley and R. Fincham).

Mark R. Dibben is an Associate Professor in the Department of Management at Monash University, Australia. His research focuses on ‘applied process thought’ to study the nature of (managerial) life experience. Within this, a central theme is the role of trust in personal and organizational growth. He has published on this topic in philosophy, medicine, information systems and sociology – as well as various management sub-disciplines including entrepreneurship, marketing and philosophy of management. He serves on the editorial boards of *Philosophy of Management*, *Cosmos and History* and *Process Studies*, and is the Executive Director of the International Process Network (IPN), the international body charged by its member organizations with enabling process philosophical research across the globe (www.processnetwork.org).

Ina Ehnert is Lecturer at the University of Bremen and currently represents the field of sustainable management there. Her research interests are in the fields of sustainable human resource management, theory development in HRM, trust across cultures, multiparadigm enquiry, expatriate training and preparation and evaluation of cross-cultural training. She has single- and co-authored several book chapters, books and international conference papers in mono- and cross-cultural collaboration.

Elaine Farndale is Assistant Professor in the Department of Human Resource Studies at Tilburg University in the Netherlands, and is a member of the Change Management Consortium at Cass Business School, City University, UK. Elaine completed her PhD at Cranfield School of Management (UK) in 2004. Her research in the fields of international HRM, the HR department and change management has been published in both academic and practitioner journals and books, and presented at numerous international conferences.

Donald Ferrin is Associate Professor of Organizational Behavior and Human Resources at Singapore Management University. Donald earned his PhD in

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

2000 from the University of Minnesota. His research focuses on interpersonal trust and negotiation in the organizational context. Specific topics include the development of trust, repair of trust, organizational trust networks, trust spirals and the role of trust in negotiation.

Veronica Hope-Hailey is Professor of Strategic Human Resource Management at the Cass Business School at City University, London. Her particular research and teaching interests centre on issues of change at both a strategic and organizational level, and also at the level of individual managerial practice and personal development. Veronica is also the Director of the Change Management Consortium which conducts collaborative research with ten major private sector and public sector organizations including GlaxoSmithKline, Ernst & Young, GKN, Her Majesty's Revenue and Customs. She consults within the private, public and voluntary sectors on an international basis and is the author of two books: *Strategic Human Resource Management* and *Exploring Strategic Change*.

Jane Kassis Henderson is Associate Professor of English and International Business Communication at ESCP Europe Paris campus. She holds a PhD from the University of St Andrews, Scotland, UK. She has taught in higher education in France in universities and management schools and has delivered seminars and lectures on different aspects of intercultural communication in various professional organizations. In addition to her research on trust in international management teams, one of her current research interests is the use of English as a working language in international business and academic contexts. She also conducts research on teaching multicultural audiences and learning in multicultural student groups in business schools and universities in Europe.

Clare Kelliher is Senior Lecturer in Strategic Human Resource Management at Cranfield School of Management, Cranfield University. She is a member of the Change Management Consortium Research team at Cass Business School, City University. Clare holds a PhD in Organizational Behaviour from London Business School, an MA in Industrial Relations from the University of Warwick and a first degree in management from the University of Surrey. Her research interests centre around the organization of work and the management of the employment relationship in the context of organizational change. She has a long-standing interest in flexible working and currently directs a major project concerned with examining the impact of flexible working on performance, in conjunction with the charity Working Families and sponsored by seven companies. Clare is the author of many

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Contributors

xv

published papers and book chapters and regularly presents at national and international conferences. She has considerable experience running management programmes and advising organizations both in the UK and overseas. Prior to joining Cranfield she was at the University of Surrey where she held appointments in the postgraduate Surrey European Management School and in the School of Management Studies for the Service Sector.

Roderick M. Kramer is the William R. Kimball Professor of Organizational Behavior at Stanford University's Business School. Kramer received his PhD in social psychology from the University of California, Los Angeles. He has authored more than one hundred scholarly articles and essays. His work has appeared in leading academic journals, such as the *Journal of Personality and Social Psychology*, *Administrative Science Quarterly* and the *Academy of Management Journal*, as well as popular journals such as the *Harvard Business Review*. He is also the author or co-author of a number of scholarly books, including *Negotiation in Social Contexts*, *The Psychology of the Social Self*, *Trust in Organizations*, *Power and Influence in Organizations*, *The Psychology of Leadership*, *Trust and Distrust Within Organizations* and most recently *Organizational Trust*. Kramer has been a visiting scholar at various academic institutions and think tanks, including the London Business School, Northwestern University, Oxford University, Harvard University and the Hoover Institution.

Fergus Lyon is Professor of Enterprise and Organisations in the Centre for Enterprise and Economic Development Research, Middlesex University, UK. His research interests include trust and cooperation in networks and clusters; enterprise behaviour, market institutions and social inclusion in less developed countries and the UK, entrepreneurship and business support. Recent work also involves trust in business science relationships and he has established a five-year ESRC-funded research programme on the Third Sector and Social Enterprises in the UK. This will involve research on trust in relationships between public, private and third sector organizations.

Isabelle Mari is a PhD candidate in business administration at Jönköping International Business School, Sweden. She has a full-time position at EDHEC Business School as coordinator of the Management and Strategy Department (graduate and undergraduate programmes). She has worked in business education for fourteen years and has taught on undergraduate and graduate programmes. In 2005, she spent a one-year leave as a visiting researcher at the Australian Graduate School of Management (AGSM), Sydney, Australia. Her research revolves around the role of trust in family-

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

firm strategy. Her dissertation addresses the trust relationships between the corporate governance actors in determining strategy in family firms. She aims to provide a better understanding of the specific nature of trust that characterizes these relationships in family firms.

Guido Möllering is Senior Research Associate at the Max Planck Institute for the Study of Societies in Cologne, Germany. He holds a PhD in Management Studies from the University of Cambridge, UK. His research is generally in the area of inter-organizational relationships and the constitution of markets with specific interests in trust and institutional entrepreneurship. He has published numerous articles and book chapters on trust, some of them in leading journals such as *Organization Science* and *Sociology*. He is the author of the book *Trust: Reason, Routine, Reflexivity*, published in 2006.

Gina Porter is Senior Research Fellow in the Department of Anthropology, Durham University, UK. She has a long-standing interest in trader relations in West Africa (notably Ghana and Nigeria), where she has undertaken research for over thirty years. Her research on trust has been conducted in trade and other contexts, including North–South NGO relations, and NGO–state relations. Currently she is leading a research study of child mobility in Ghana, Malawi and South Africa.

Joanne Roberts is Senior Lecturer in Management at Newcastle University Business School and a member of the Centre for Knowledge, Innovation, Technology and Enterprise, both at Newcastle University, UK. Her research interests include knowledge-intensive services, new information and communication technologies and knowledge transfer, inter- and intra-organizational knowledge transfer and the internationalization of business services. Her current research is focused on two areas: the role of business services in the transfer of knowledge, and critiques of knowledge in contemporary economy and organization. She is a member of the Dynamics of Institutions and Markets in Europe (DIME) Network of Excellence and co-founder and co-editor of the journal *Critical Perspectives on International Business*. Her most recent book, co-edited with Ash Amin, is *Community, Economic Creativity, and Organization* (2008).

Jacob M. Rose is Associate Professor of Accounting at the University of New Hampshire. Prior to joining the University of New Hampshire, he was Professor of Accountancy and PhD programme director at the School of Accountancy, Southern Illinois University. He teaches courses in accounting information systems and behavioural research methods. His research emphasizes behavioural experimentation in the areas of accounting judgment and

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Contributors

xvii

decision making, the effects of information systems on accounting and audit practitioners, corporate governance and the role of trust in audit practice. He serves on the editorial boards of the *Journal of Information Systems*, the *International Journal of Accounting Information Systems* and *Issues in Accounting Education*.

Ulrike Schwegler is Director and co-founder of the Institute for Applied Trust Research in Stuttgart, Germany. Her business and research interests cover both ‘for-profit’ and ‘not-for-profit’ organizations in Southeast Asia, the Middle East, North Africa and Europe. Her business activities link trust to strategic management processes such as leadership, global team working and international business partnering. For seven years, Ulrike has been working for various NGOs in Indonesia. As for her academic activities, Ulrike is currently a research associate at the Ruhr-University Bochum, as well as a visiting lecturer at the University of Applied Science at Konstanz. She frequently teaches courses on organizational psychology, intercultural communication, intercultural training and cultural diversity in Indonesia. She has published books on trust-building processes in intercultural cooperation and on intercultural competence training for Germans working in Arabic countries. She holds a PhD from the University of Chemnitz.

L. Ripley Smith is Professor of International Communication at Bethel University in St. Paul, Minnesota, USA. He lectures and writes in the areas of intercultural social networks, refugee resettlement and cross-cultural partnership development. His recent research has explored *liminality*, *communitas* and identity reconstruction among KaRen and Somali refugee populations. A Fellow in the International Academy of Intercultural Research, Dr. Smith’s published work has appeared in *The International Journal of Intercultural Relations*, the *International and Intercultural Communication Annual*, the *International Journal of the Sociology of Language* and the *International Journal of Communication*. He currently serves as the Chairman of the Board for World Relief, MN. He holds a PhD from the University of Minnesota.

Florian Stache is a doctoral candidate in the Free University of Berlin’s doctoral programme on Organizational Paths. Previously, he worked as a management consultant in Russia and Ukraine. He holds a degree in Business Administration (*Diplom-Kaufmann*) from the Free University of Berlin, Germany. His master’s thesis on Cooperation with Eastern European Firms has been published in German by Verlag Dr. Müller. His main current research interest is the transformation of Russian health care systems.

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

xviii

Contributors

Hwee Hoon Tan is Associate Professor of Organizational Behavior and Human Resources at the Lee Kong Chian School of Business, Singapore Management University. She earned her PhD from the Krannert School, Purdue University. Her research interests include emotions in the workplace and interpersonal trust. Her work has been published in journals such as *Academy of Management Journal*, *Journal of Applied Psychology*, *Journal of Organizational Behavior* and *Leadership Quarterly*.

S. Arzu Wasti is Associate Professor of Management and Organization Studies at the Faculty of Management, Sabanci University, Turkey. She received her PhD in Industrial Relations and Human Resource Management from University of Illinois at Urbana-Champaign. Her cross-cultural research on organizational commitment, sexual harassment, organizational trust and organizational culture has appeared in such journals as *Journal of Applied Psychology*, *Journal of Management*, *Journal of Personality and Social Psychology*, *Journal of International Business Studies* and *Leadership Quarterly*. She is a recipient of several research awards, including the International Academy of Intercultural Relations' *Best Dissertation Award*, the Academy of Management's *Lyman Porter and Carolyn Dexter Best Paper Awards* and the Turkish Academy of Sciences *Encouragement Award*.

Alex Wright is Lecturer in Strategy at the Open University Business School, UK. His research interests focus on strategy-as-practice, which views strategizing as a sociolinguistic construction constituted by strategists. He is interested in practice-based methodologies in general and how they may be used to study actors organizing activities. He has been a 'Visiting Scientist' at the University of Bremen.

Hèla Yousfi is Associate Professor of Management and Organization at the University of Paris-Dauphine. She received her PhD in Management Studies from University Paris X Nanterre, France. She teaches graduate courses on cross-cultural management, strategic management and organization theory. She specializes in the field of sociology of organizations. She has more than seven years of experience in consultancy and research on the role of culture in economic development. She has undertaken extensive studies of management practices in North Africa and the Middle East, including Lebanon, Jordan, Tunisia, Egypt, Algeria and Morocco. She is also an experienced trainer in intercultural management. Her work has centred on issues such as democratization, good governance, public-private partnerships and socioeconomic transformations in North Africa and Middle East regions.

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Foreword

Trust is widely studied yet remains elusive. Everyone agrees that it is important, that social life could not exist without it, and that it is valuable, since the cost of building structures and controls that substitute for trust in and between organizations is enormous. More elusive still is how trust is established and sustained across cultures by those doing organizational work. Trust requires sending signals of trustworthiness, and differences in the meaning and interpretation of signals is the very essence of different cultures. As this volume's editors, Mark Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy Lewicki note, people from different cultures often bring mutually alien values and beliefs, uninterpretable behaviours, and incompatible assumptions to their organizational work, all of which can undermine the trust necessary to successful interactions and fruitful collaboration. These scholars address such fundamental questions as how do people from different cultures understand and develop trust in one another? How do they go about building, maintaining and repairing trust in their own culture, and with those in other cultures? Which practices work best to build and sustain successful cross-cultural trust in particular settings? This book reports the current state of our knowledge about cross-cultural trust building, and helps to further our deeper understanding of cross-cultural trust building in and across organizations.

This book brings together leading-edge conceptual thinking and empirical research on the nature, meaning and development of trust across multiple cultural boundaries. It is genuinely international, pulling together the leading trust scholars from around the world. Here readers will find strong empirical comparisons of how trust is created and maintained in organizations operating in the same industry but in different countries, comprehensive reviews of how trust is created and maintained in various organizational contexts in different national cultures, innovative theoretical lenses for interpreting cross-cultural differences in trust development, and conceptual, risk-taking papers that provoke and challenge our understandings of trust. The volume aims to unify the extant research on trust across different cultures, and to stimulate new research directions.

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

xx

Foreword

We feel that this book makes a fundamental contribution to the literature. The editors are to be congratulated for putting together a coherent, innovative and scholarly volume of distinguished international scholars. We hope that this book will stimulate debate on these increasingly critical questions for all of us working in and with organizations over the next decades.

Series Editors

Cary Cooper,
Lancaster University Management School

Jone L. Pearce,
University of California, Irvine

Cambridge University Press

978-0-521-49291-1 - Organizational Trust: A Cultural Perspective

Edited by Mark N. K. Saunders, Denise Skinner, Graham Dietz, Nicole Gillespie and Roy J. Lewicki

Frontmatter

[More information](#)

Editors' acknowledgements

Our thanks go first and foremost to the UK's Economic and Social Research Council (ESRC) for providing support through grant RES 451–25–4135 for the seminar series 'Building, maintaining and repairing trust across cultures: theory and practise' in which this book has its origins.

We are also grateful for the personal and professional contributions made by our colleagues and friends who provided us with valuable comments on the book manuscript and assisted in the genesis of this book. In particular our thanks go to Jane Errington, for her administrative support throughout the seminar series and during the preparation of the manuscript, and to Paula Parish our Commissioning Editor at Cambridge University Press.