

-
- [Hofstede resource pages](#)
- [International books](#)
- [International marketing](#)
- [Geert Hofstede](#)
-

Geert Hofstede™ Cultural Dimensions

Prof. Geert Hofstede conducted perhaps the most comprehensive study of how values in the workplace are influenced by culture.

* Description for each of Hofstede's Dimensions listed below

Mexico is similar to many Latin countries when Hofstede's Dimensions are compared and analyzed (see Latin America Hofstede graph below).

Mexico's highest Hofstede Dimension is Uncertainty Avoidance (UAI) (82), indicating the society's low level of tolerance for uncertainty. In an effort to minimize or reduce this level of uncertainty, strict rules, laws, policies, and regulations are adopted and implemented. The ultimate goal of this population is to control everything in order to eliminate or avoid the unexpected. As a result of this high Uncertainty Avoidance characteristic, the society does not readily accept change and is very risk adverse.

Geert Hofstede analyzed a large data base of employee values scores collected by IBM between 1967 and 1973 covering more than 70 countries, from which he first used the 40 largest only and afterwards extended the analysis to 50 countries and 3 regions. In the editions of GH's work since 2001, scores are listed for 74 countries and regions, partly based on replications and extensions of the IBM study on different international populations.

Subsequent studies validating the earlier results have included commercial airline pilots and students in 23 countries, civil service managers in 14 countries, 'up-market' consumers in 15 countries and 'elites' in 19 countries.

HOFSTEDE SCORES

Countries

- Arab World
- Argentina
- Australia
- Austria
- Belgium
- Brazil
- Canada
- Chile
- China
- Colombia
- Costa Rica
- Czech Republic
- Denmark
- East Africa
- Ecuador
- El Salvador
- Finland
- France
- Germany
- Greece
- Guatemala
- Hong Kong
- Hungary
- India
- Indonesia
- Iran
- Ireland
- Israel
- Italy
- Jamaica
- Japan
- Malaysia
- Mexico
- Netherlands
- New Zealand
- Norway
- Pakistan
- Panama
- Peru
- Philippines

Poland
Portugal
Singapore
South Africa
South Korea
Spain
Sweden
Switzerland
Taiwan
Thailand
Turkey
United Kingdom
United States
Uruguay
Venezuela
West Africa

* Average rankings of all Hofstede Latin Countries

Mexico has a low Individualism (IDV) ranking (30), but is slightly higher than other Latin countries with an average 21. The score on this Dimension indicates the society is Collectivist as compared to Individualist. This is manifest in a close long-term commitment to the member 'group', be that a family, extended family, or extended relationships. Loyalty in a collectivist culture is paramount, and over-rides most other societal rules and regulations. The society fosters strong relationships where everyone takes responsibility for fellow members of their group

Mexico has the second highest Masculinity (MAS) ranking in Latin America (69). This indicates the country experiences a higher degree of gender differentiation of roles. The male dominates a significant portion of the society and power structure. This situation generates a female population that becomes more assertive and competitive, although not at the level of the male population.

Another Dimension in which Mexico ranks higher than other Latin neighbors is Power Distance (PDI) with a rank of 81, compared to an average of 70. This is indicative of a high level of inequality of power and wealth within the society. This condition is not necessarily subverted upon the population, but rather accepted by the culture as a whole.

* * *

Power Distance Index (PDI) that is the extent to which the less powerful members of organizations and institutions (like the family) accept and expect that power is distributed unequally. This represents inequality (more versus less), but defined from below, not from above. It suggests that a society's level of inequality is endorsed by the followers as much as by the leaders. Power and inequality, of course, are extremely fundamental facts of any society and anybody with some international experience will be aware that 'all societies are unequal, but some are more unequal than others'.

Individualism (IDV) on the one side versus its opposite, collectivism, that is the degree to which individuals are inte-grated into groups. On the individualist side we find societies in which the ties between individuals are loose: everyone is expected to look after him/herself and his/her immediate family. On the collectivist side, we find societies in which people from birth onwards are integrated into strong, cohesive in-groups, often extended families (with uncles, aunts and grandparents) which continue protecting them in exchange for unquestioning loyalty. The word 'collectivism' in this sense has no political meaning: it refers to the group, not to the state. Again, the issue addressed by this dimension is an extremely fundamental one, regarding all societies in the world.

Masculinity (MAS) versus its opposite, femininity, refers to the distribution of roles between the genders which is another fundamental issue for any society to which a range of solutions are found. The IBM studies revealed that (a) women's values differ less among societies than men's values; (b) men's values from one country to another contain a dimension from very assertive and competitive and maximally different from women's values on the one side, to modest and caring and similar to women's values on the other. The assertive pole has been called 'masculine' and the modest, caring pole 'feminine'. The women in feminine countries have the same modest, caring values as the men; in the masculine countries they are somewhat assertive and competitive, but not as much as the men, so that these countries show a gap between men's values and women's values.

Uncertainty Avoidance Index (UAI) deals with a society's tolerance for uncertainty and ambiguity; it ultimately refers to man's search for Truth. It indicates to what extent a culture programs its members to feel either uncomfortable or comfortable in unstructured situations. Unstructured situations are novel, unknown, surprising, different from usual. Uncertainty avoiding cultures try to minimize the possibility of such situations by strict laws and rules, safety and security measures, and on the philosophical and religious level by a belief in absolute Truth; 'there can only be one Truth and we have it'. People in uncertainty avoiding countries are also more emotional, and motivated by inner nervous energy. The opposite type, uncertainty accepting cultures, are more tolerant of opinions different from what they are used to; they try to have as few rules as possible, and on the philosophical and religious level they are relativist and allow many currents to flow side by side. People within these cultures are more phlegmatic and

From the initial results, and later additions, Hofstede developed a model that identifies four primary Dimensions to assist in differentiating cultures: Power Distance - PDI, Individualism - IDV, Masculinity - MAS, and Uncertainty Avoidance - UAI.

Geert Hofstede added a fifth Dimension after conducting an additional international study with a survey instrument developed with Chinese employees and managers.

That Dimension, based on Confucian dynamism, is Long-Term Orientation - LTO and was applied to 23 countries.

These five Hofstede Dimensions can also be found to correlate with other country, cultural, and religious paradigms.

Hofstede resources

ITIM support

*

Click on country below for its

Business Etiquette

Africa
Argentina
Australia
Brazil
Canada
Chile
China
Colombia
Costa Rica
Ecuador
Egypt
El Salvador
France
Germany
Guatemala
Hong Kong
India
Indonesia
Italy
Japan

contemplative, and not expected by their environment to express emotions.

Long-Term Orientation (LTO) versus short-term orientation: this fifth dimension was found in a study among students in 23 countries around the world, using a questionnaire designed by Chinese scholars. It can be said to deal with Virtue regardless of Truth. Values associated with Long Term Orientation are thrift and perseverance; values associated with Short Term Orientation are respect for tradition, fulfilling social obligations, and protecting one's 'face'. Both the positively and the negatively rated values of this dimension are found in the teachings of Confucius, the most influential Chinese philosopher who lived around 500 B.C.; however, the dimension also applies to countries without a Confucian heritage.

Mexico
New Zealand
Panama
Russia
Saudi Arabia
Spain
Taiwan
United Arab Emirates
United Kingdom
United States
Venezuela

© 1967-2003 All portions of this Website are copyrighted by one of the following: [Geert Hofstede](#) - [itim](#) all rights reserved