

BS ritgerð

í viðskiptafræði

Viðskipti á Indlandi

Menning og siðir

Þorsteinn Ágúst Ólafsson

 Þóra H. Christiansen, aðjúnt

Viðskiptafræðideild

Júní 2013

Viðskipti á Indlandi

Menning og siðir

Þorsteinn Ágúst Ólafsson

Lokaverkefni til BS-gráðu í viðskiptafræði

Leiðbeinandi: Þóra H. Christiansen, aðjúnkt

Viðskiptafræðideild

Félagsvísindasvið Háskóla Íslands

Júní 2013

3

Viðskipti á Indlandi.

Ritgerð þessi er 12 eininga lokaverkefni til BS prófs við

Viðskiptafræðideild, Félagsvísindasviði Háskóla Íslands.

© 2013 Nafn Þorsteinn Ágúst Ólafsson

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent

Reykjavík, 2013

4

Formáli

Ritgerð þessi er 12 (ECTC) eininga ritgerð á stjórnunar- og forustusviði í

viðskiptafræðideild Háskóla Íslands.

Nemandi þakkar leiðbeinanda Þóru H. Christiansen, aðjúnkt viðskiptafræðideildar

Háskóla Íslands fyrir að leiðbeina sér með þessa ritgerð.

5

Útdráttur

Markaðurinn á Indlandi er að verða þýðingarmeiri fyrir fyrirtæki sem starfa á

alþjóðlegum grundvelli. Indland er í hópi nýmarkaðshagkerfa þar sem mestur vöxtur

hefur orðið síðustu ár. Fyrir fyrirtæki sem vilja hefja innreið sinn inn á þann markað er

því áríðandi að greina þá félags- og menningarlegu þætti sem leiða til árangurs í

samningaviðræðum um viðskipti. . Þar eru einkum skoðuð rannsókn Geert Hofstede á

menningarvíddum Menning og viðskiptahættir eru oft mjög ólíkir eftir löndum. Það gildir

um Indland þar sem mun meiri valdafjarlægð er ríkjandi en sú sem við þekkjum hér á

landi. Tækniframfarir gera heimin minni og markaðir og hagkerfi heimsins verða meira

samtvinnaðir. Gefið er yfirlit yfir sögu landsins og menningu.

6

Efnisyfirlit

1 Inngangur………………………………………………………………………………………………………..7

1.1 Stutt yfirlit yfir sögu Indlands………………………………………………………………………8

1.2 Viðskiptaumhverfið…………………………………………………………………………………….10

1.3 Yfirlit yfir efnahag………………………………………………………………………………………12

2 Indland land tækifæranna?………………………………………………………………………………15

 2.1 Íslendingar í viðskiptum…………………………………………………………………………… 16

 2.2 Inngönguleiðir……………………………………………………………………………………………18

3 Vinna og Menntun……………………………………………………………………………………………19

 3.1 Þvermenningarleg samskipti í kvikum heimi………………………………………………. 20

 3.2 Menning……………………………………………………………………………………………………..21

 3.3 Menningarlegur bakgrunnur………………………………………………………………………..21

 3.4 Spilling á Indlandi…………………………………………………………………………………………25

4 Samskipti, siðir og viðskiptavenjur……………………………………………………………………..29

 4.1 Trú…….32

 4.2 Stéttir……..33

 4.3 Staða kvenna…………………………………………………………………………………………………36

5 Lokaorð………..38

7

Töfluskrá

Tafla 1. Staða Indlands (í samanburði við 185 lönd)

hversu auðvelt það er að stunda viðskipti, 2013……………………………………………………..11

Tafla 2. Spillingarvísitala stofnunar um alþjóðlegt gagnsæi fyrir valin lönd............26

8

1 Inngangur

 Eftir að haftabúskapur var aflagður árið 1991 hefur Indland komist í fremstu röð

sem þátttakandi í alþjóðaviðskiptalífi. Alþjóðabankinn ásamt öðrum stofnunum hafa

áætlað að á næsta áratug verði líklegt að Indland nái að viðhalda miklum vexti

efnahagslífsins og verði þá líklega á meðal þeirra tveggja eða þriggja ríkja sem verða

voldugust í heiminum. Því er ekki að undra að þróun markaðsins á Indlandi hafi leitt til

endurnýjaðs áhuga erlendra fjárfesta sem vilja komast sem beinustu leið inn á

ábatasaman markaðinn. Gangur þessarar þróunar hefur hins vegar verið frekar hraður,

og viðeigandi stuðningskerfi til að leiðbeina fjárfestum hefur ekki haldið í við

uppbygginguna (Annushkina, O. o.fl., 2011). Helstu ástæður þess að mikilvægi Indlands

hefur aukist í heimsviðskiptum eru, vöxtur markaðsins sem hefur næstum

takmarkalausa getu og mannauður þess. Indverjar vilja eiga viðskipti við heiminn - en á

sinn hátt. Skilningur á sögu og menningu landsins er mikilvægur þáttur til þess að ná

árangri í viðskiptum (Nelson, 2008). Indlandi hefur verið lýst sem landi mikilla

andstæðna. Það getur verið ruglandi fyrir þann sem kemur til landsins að upplifa

andstæður. Það er vel skiljanlegt því margt sýnist kunnulegt en annað getur virkað

framandi. Sum grunnvirki eins og vegir, vatnsveita, rafmagn og almenningssamgöngur

sýnast vera föst á 19. öldinni, meðan annað eins og samskipti og upplýsingatækni er af

nýjustu gerð. Eftir að landið opnaði fyrir erlendar fjárfestingar árið 1991 hefur

neytendamarkaðurinn vaxið mikið (Nelson, 2008). Landið er stórt og með fjölbreytilegt

landsslag. Vegna fjölbreytni er landið ekki einn stór einsleitur markaður eins og sumir

gætu álitið. Það sem gengur vel á einum stað virkar ekki endilega eins vel annarstaðar.

Fyrirtækjum sem halda sig við ákveðin landssvæði vegnar oftast betur því þó nokkur

munur getur verið á viðskiptaumhverfi milli fylkja. Á síðustu áratugum hefur

sjálfsforræði fylkjana frekar verið að aukast. Að sumu leyti má líkja Indlandi við

Evrópusambandið með sinn sameiginlega gjaldmiðil sem notaður er í 27. Fyrirtæki í

alþjóðaviðskiptum skilja að það er munur á milli Þýskalands og Grikkland. Á sama hátt

þurfa þau að skilja muninn á milli ríkjanna Gujarat og Vestur-Bengal (Das, 2012). Indland

er sambandslýðveldi, en því er svo lýst í stjórnarskrá landsins sem fullvalda veraldlegt

alþýðulýðveldi (e."Sovereign socialist secular democratic republic").

9

Sem sambandslýðveldi er það ekki mjög frábrugðið Bandaríkjunum, en er hins vegar

líkari Breska stjórnkerfinu. Forseti landsins er kjörin en hann er valdalítill, völdin liggja

hjá ráðherrum ríkisstjórnarinnar (Clem, Mujtaba, 2011).

1.1 Stutt yfirlit yfir sögu Indlands

 Menningu landsins má rekja aftur til ársins 3000 fyrir Krist þegar íbúar þess

byrjuðu landbúnað og verslun við Miðausturlönd við bakka fljótsins Indus. Nú slær

hjarta Indlands á þéttbýlum sléttunum umhverfis fljótið Ganges þar sem búskapur

hefur verið stundaður í þúsundir ára. Í norðri er voldugur Himalaja fjallgarðurinn og í

suðri liggur Indlandsskaginn ekki eins frjósamur og slétturnar umhverfis Ganges fljótið

(Lewis, 2006). Þjóðflokkar Aría komu á Indlandsskagann um árið 1500 fyrir Krist og

blöndun við þjóðflokka Dravída sem þar voru fyrir hafa skapað hina klassísku Indversku

menningu. Íslömsk menning réði ríkjum á Indlandsskaganum í yfir 700 ár. Á 10 og 11 öld

réðust Afganir og Tyrkir inn í Indland og komu á fót Dhelhi soldánaveldinu. Í byrjun 16

aldar , stofnaði Babur keisari mógula ættarveldið sem ríkti yfir Indlandi í meira en þrjár

aldir. Á 16. öldinni byrjuðu Evrópskir landkönnuðir að ná fótfestu á Indlandi og áður en

19 öldin rann upp hafði Stóra-Bretland náð pólitískum yfirráðum yfir Indlandsskaganum.

Bresk-Indverski herinn gegndi miklivægu hlutverki bæði í fyrri og seinni heimstyrjöldinni.

Áralöng friðsöm mótmæli gegn yfirráðum Breta, leidd af Mohandas Gandhi og

Jawaharlal Nehru , leiddu að lokum til sjálfstæðis landsins árið 1947. Víðtæk

samfélagsátök áttu sér stað bæði fyrir og eftir sjálfstæði sem urðu til þess að á

Indlandsskaga urðu til tvö ríki - Indland og Pakistan. Eftir sjálfstæði hafa nágrannaríkin

háð þrjú stríð sín á milli, það síðasta varð árið 1971 þegar Austur-Pakistan klauf sig frá

Pakistan og varð að sjálfstæðu ríki, Bangladesh (The World Factbook, 2013). Lega

Indlands felur í sér bæði kosti og ókosti. Með strandlengju sem teygir sig þúsundir mílna,

og fjölbreytt landsslag, þá er Indland í raun áhugaverður kostur fyrir fjárfesta. Hinsvegar

liggja landamæri þess að nágrannalöndum með óstöðugt stjórnarfar, landamæraeftirlit

er slælegt sem leiðir til þess að inn í landið hefur verið flæði ólöglegra innflytjenda

(Annushkina, O. o.fl., 2011). Verslun hefur verið stunduð á Indlandsskaga lengi, til forna

voru þau við Arabíu og Grikkland og á 16. öld undir veldi Mógula hafði Indland yfir að

ráða meiri verslun en öll Evrópa. Indland var ásamt Kína stærstu framleiðeiðendur

iðnvarnings í heimi. Eftir stjórn Breta var hlutdeild landsins af framleiðslu heimsins

10

einungis 3,8%. Eftir sjálfstæði fylgdi landið stefnu fyrsta forsætisráðherrans Jawaharlal

Nehru ,sem var sósíalismi. Stærsti hluti iðnaðar var ríkisrekinn, fjárfesting erlendis frá

var takmörkuð. Niðurstaðan var blendin. Innlend framleiðsla var vernduð frá erlendri

samkeppni og vörugæði voru léleg, uppbygging landsins leið einnig fyrir of litla

fjárfestingu (Nelson, 2008).

1.2 Viðskiptaumhverfið

 Þeir aðilar sem huga að viðskiptum í Indlandi þurfa að huga vel að stefnu sinni

og áætlun um hvernig takast á við flókið viðskiptumhverfi í landinu. Lykilþættir árangurs

liggja ekki eingöngu í eigin getu, heldur einnig í skilningi á aðstæðum á því hvernig

hlutirnir ganga fyrir sig á Indlandi.

Tafla 1. sýnir röð alþjóðabankans fyrir Indland fyrir því "hversu auðvelt það er að

stunda viðskipti" á ýmsum breytum í sambanburði við 185 önnur hagkerfi í heiminum.

Tölurnar í töflunni eru í reynd letjandi, en lýsa hinsvegar miklum möguleikum. Þeir sem

tilbúnir eru til að leggja á sig fyrirhöfnina geta uppskorið ríkulega. Hinsvegar liggja

lykilþættir árangurs á Indlandi ekki aðeins í eigin getu , heldur er meira um vert að ná

sem bestum skilningi á aðstæðum í Indversku viðskiptaumhverfi og virkni þess

(Annushkina, O. o.fl., 2011). Indland er í sæti 173 af lista 185 af þeim hagkerfum í

heiminum sem hagkvæmast er að hefja viðskipti. Listinn getur verið ganglegur til

samanburðar en aðferðafræðin hefur sína takmörkun. Önnur mikilvæg svið viðskipta,

eins og nálægð við stóra markaði, öryggi eigna gagnvart gripdeildum og gagnsæi

innkaupa opinbera aðila, þjóðhagsleg skilyrði, eða styrkur stofnanna er ekki beint

rannsakaður. Listinn sýnir röðunina á því hve auðvelt er að stunda viðskipti, byggt á

þeim vísbendingum um reglur og viðmið sem gilda um rekstur lítilla og meðalstórra

fyrirtækja. Fyrir hvert land er vísitala reiknuð og raðast sem einfalt meðaltal af hundraði

fyrir þau 10. atriði sem mæld eru í vísitölunni (Doing Business 2013 India, 2013).

11

Tafla 1. Staða Indlands (í samanburði við 185 lönd) hversu auðvelt það er að stunda viðskipti, 2013.

__

Röð yfir hve auðvelt er að Röð Röð

stunda viðskipti 2013 2012

Hefja starfsemi 173 169

Fá leyfi til framkvæmda 182 183

Skrá eign 94 97

Aðgengi að lánsfé 23 23

Vernd fjárfestinga 49 46

Greiðsla skatta 152 149

Viðskipti yfir landamæri 127 125

Framfylgd samninga 184 184

Lokun fyrirtækis 116 109

__

Heimild: Doing Business 2013 India (Alþjóðabankinn).

Þrátt fyrir ýmsa veikleika býr viðskiptaumhverfið yfir geysilegum styrkleika og mörg

tækifæri bíða. Ódýrar auðlindir, hæft fólk, umfangsmikill innlendur markaður, vaxandi

millistétt (yfir 350 milljónir) kaupmáttur millistéttarinnar er traustur, og einna lægsti

meðalaldur í búa í heiminum. Einnig getur Indland hælt sér af margbreytileika íbúa

þess, og því að pólitískt fyrirkomulag er lýðræðislegt, það ríkir prentfrelsi í landinu, og

dómskerfið er réttsýnt, áreiðanlegt og öflugt þrátt fyrir að vera seinvirkt. Indverjar eru

einnig þekktir fyrir aðlögunarhæfni og vilja til að læra og aðlagast, og samlagast inn í

alþjóðlegt viðskiptakerfi (Annushkina, O. o.fl., 2011).

 Oft hefur verið dregin upp döpur mynd af Indlandi á vesturlöndum. Fjöldi betlara á

götum borgana, og heilu fjölskyldurnar sem búa í bráðabirgðatjöldum eða það sem

verra er á götunni. Þetta er mjög truflandi fyrir marga sem sækja landið heim. Það er

því þess virði að benda á að þótt ótrúlegt megi virðast þá hefur meira en 100 milljónum

manna verið lyft upp úr þröskuldi fátæktar síðan árið 1991. Fátæktarmörkin hafa

12

lækkað frá því að vera 42% árið 1990 niður í 19% árið 2007 (Rai, Simon, 2007). Almennt

eru tvö álit ríkjandi. Það fyrra er að Indland er fátækt, vanþróað, innviði vantar og það

er allt morandi af hjátrú og hindurvitnum, spillingu og ofbeldi. Síðara álitið er það að

landið er ríkt af menningu, menntafólk hafði það gott en sé vanmetið , og að

upplýsingatækniiðnaðurinn sé háþróaður. Hvorugtugt álitið er allskostar rétt. Fyrir þá

sem hug hafa á að stunda viðskipti í Indlandi er mikilvægt að vera vel upplýstur um

raunverulegt ástand því það getur verið flókið að reikna út hvort landið sé áhugaverður

kostur til að fjárfestinga. Kunnáttuna á því hvernig haga skal viðskiptunum þarf stöðugt

að vera að uppfæra og fara yfir og einnig þarf að uppræta þær skoðanir sem annaðhvort

eru hlutdrægar eða klisjukenndar. Það er gott að átta sig á því hve indverska

viðskiptaumhverfið er frábrugðið öðrum viðskiptaumhverfum. Aðstæður eru

breytilegar frá einu ríki yfir í annað, frá einum iðnaði yfir annan og frá einum landshluta

yfir í annan (Sebastian, Parameswaran og Yahhya 2006).

1.3 Yfirlit yfir efnahag

 Árið 1991 stóð landið frammi fyrir mjög erfiðu efnahagsástandi. Hagvöxtur

einungis 1 prósent árið áður og gjaldeyrisforði þess var orðin mjög lítill. Í fyrsta sinn í

sögunni stóð landið frammi fyrir greiðslufalli á erlendum skuldbindingum. Ríkisstjórn

Indlands hóf samningaviðræður um lánafyrirgreiðslur með hjálp

Alþjóðagjaldeyrissjóðsins og leitaði eftir neyðaraðstoð frá löndum eins Japan og

Þýskalandi. Stjórnin skuldbatt sig til skipulagsbreytinga sem leið til efnahagsframfara.

Skipulagsbreytingarnar urðu til þess að auka undir fjárfestingar erlendis frá sem þá

höfðu heimild til að fjárfesta að fullu í Indlandi. Viðhorf yfirvalda til erlendra fyrirtækja

breytist frá því að sýna þeim varúð og fjandskap eins og árið 1978 þegar hræðsla

indverskra stjórnvalda við útlendinga neyddu IBM stórfyrirtækið til að hætta allri

starfsemi, síðar tóku stjórnvöld við þeim af innileika árið 1992 þegar IBM sem í

samstarfi við indverska stórfyrirtækið Tata hóf starfsemi sína á ný á Indlandi. Árið 1999

tók IBM yfir meira en 99% hlutafjár og varð að IBM India. Líklegt er sjónarhóll

fyrirtækisins hafi breyst verulega í ljósi reynslunnar. Gamlar klisjur og hlutdrægni

tímabilsinns fyrir árið 1991 þurfti nú að endurskoða (Sebastian, Parameswaran, Yahya,

2006). Indland er enn í dag fyrst og fremst landbúnaðarþjóð efnahagur þess sé að

breytast hratt og hagvöxtur sé mestur í þjónustu. Rúmur helmingur alls vinnuafls vinnur

13

við landbúnaðinn. Helstu afurðir eru hnetur, hrísgrjón, ostur, tóbak, hveiti, mjólk,

sykurreyr og gúmmí. Helstu útflutningsafurðir eru te, kaffi, járngrýti, fiskafurðir og

framleiðsluvörur eins og vefnaðarvörur. Indland er ríkt af auðlindum, á meðal

náttúruauðlinda sem finnast þar eru kol, járn, málmgrýti, náttúrlegt gas, hráolía,

demantar, kalksteinn og mikilvæg steinefni. Hátækniiðnaður er vaxtabroddurinn í

iðnaðinum. Einnig er ferðaþjónusta vaxandi atvinnugrein (Culture Grams, 2011).

 Á næstu 25 árum, sækjumst við eftir því að ná 9 til 10 prósent vexti á ári. Það

mun gera okkur kleift að lyfta mörgum milljónum upp úr fátækt og þannig umbreyta

Indlandi í eitt af stærstu hagkerfum heimsins (Karnik, 2011, bls 3). Sagði Manmohan

Singh forsætisráðherra Indlands árið 2010.

Nú er Indverska hagkerfið í tólfta sæti yfir stærstu hagkerfi í heimsins mælt í

bandarískum dollurum. Það er í öðru sæti yfir þau hagkerfi sem vaxa hraðast og árið

2007 náði landið að komast í þann hóp tólf ríkja sem höfðu verga landsframleiðslu yfir

trilljón (milljón miljón miljónir) dollara. Við þennan mikla hagvöxt hefur stöðugleiki í

landinu styrkst. Sem nýmarkaðshagkerfi (e. emerging economy) ber landið vott um

áður óþekktan efnahagslegan styrk ásamt löndum eins og Brasilíu, Kína, Mexíkó og

Rússlandi (Karnik, 2011). Eitt af því sem breyst hefur er að munur milli ríkja, hefur aukist,

sérstaklega frá árinu 1991. Ríkin sem eru ríkari og betur reknari eru flest í vesturhluta

landsins. Þau hafa meira aðdráttarafl fyrir fjárfesta en þau sem eru óskipulegri og

fátækari í austurhluta landsins. Milli árana 1999 til 2008 þegar efnahagurinn óx að

meðaltali um 7.3% var hagvöxturinn meiri en meðaltalið í mörgum af ríkari fylkjunum:

Gujarat með 8,8%, Haryana með 8,7% og Delhi með 7,4%. Á meðal fátækustu og

fjölmennustu fylkjanna, var Bihar með 5,1% hagvöxt, Uttar Prades með 4,4% og

Madhya Pradesh með 3,5%. Þessir hlutar landsins valda því t.d. að alþjóðbankinn metur

Indland aðeins sæti nr. 173 af 185 af þeim þjóðum sem hagstæðast er að stunda

viðskipti. Því miður eru fáar vísbendingar um að aukin lífsgæði í betur settu fylkjunum

nái til þeirra fátækari (An elephant, not a tiger. 2008).

 Í lífskjaraskýrslu Sameinuðu þjóðanna 2013 - Suðrið rís upp: Framfarir í

fjölbreyttum heimi er lýst gríðarlegum lífskjarabreytingum í löndum á suðurhveli jarðar

á síðustu áratugum. Fólki í miðstétt hefur fjölgað um meira en helming frá 1990 til 2010

eða frá 26% til 58%. Því er spáð að meira en 80% alls miðstéttarfólks í heiminum muni

14

búa á suðurhveli jarðar og vera neytendur 70% allrar vöru og þjónustu sem framleiddar

eru í heiminum. Fólki í miðstétt mun halda áfram að fjölga, sem mun örugglega hafa

víðtæk áhrif á heimsbúskapinn. Indland er á meðal þeirra ríkja þar sem sókn til lífskjara

hefur verið einna mest en þar hafa þjóðartekjur á mann tvöfaldast á innan við tuttugu

árum. Á síðustu árum hafa vestrænar þjóðir á norðurhveli átt í efnahagsþrengingum,

en á sama tíma hafa orðið miklar framfarir í ríkjum á suðurhveli jarðar. Útlitið er gott

fyrir áframhaldandi þróun og aukin vöxt, og að fleira fólk hefjist upp úr fátækt. (Malik,

2013). Það sem helst hindrar vöxt efnahagslífsins eru atriði eins og grunnvirki sem

annaðhvort eru úrelt eða ekki til staðar. Skortur á tækifærum bæði til menntunnar og til

aukinna lífskjara. Enn lifa um 25% íbúa landsins við örbirgð (Culture Grams, 2011).

Svissneski bankinn Credit Suisse gerði neytendakönnun fyrir árið 2012 á 8 mörkuðum

sem tilheyra löndum rísandi hagkerfa (e.emerging economies) (í.hagkerfa á byrjunareit).

Neytendur á Indlandi voru almennt bjartsýnir á efnahagsástandið. Hins vegar hafa

neytendur dregið neyslu sína saman. Einkennandi fyrir Indverska neytandann er

sparnaðarvilji og vilji til að eyða meira í menntunn. 32% barna eru að fá menntun til

viðbótar við hið hefðbundna skólakerfi samaborið við 23% árið 2011. Aukning hefur

verið í þátttöku fullorðinna í menntunar og námskeiðahaldi frá 3% til 12 % á sama tíma.

Í könnunni kemur einnig fram að þó að kaup á tæknivörum hafi farið minnkandi eða

staðið í stað þá sé samt sem áður gott tækifæri á þeim markaði. Í samanburði við aðra

markaði hafi sala á tæknivörum verið lítil. Um 70% þeirra sem þátt tóku í könnunni eiga

ekki tölvu á heimilinu og aðeins 19% aðspurðra hafa aðgang að Internetinu. Því sé mikil

þörf til staðar. Aðeins Indónesía er lægri í samanburði (Natella, Keating, 2012). Á

heimasíðu Bandaríska ráðgjafafyrirtækisins Boston consulting group (BCG) er fólk hvatt

til þess að veðja á Indland (og Kína) samkvæmt skýrslunni sem kom út seint á árinu 2012

er ráð fyrir því að árlegur vöxtur verði að minnsta kosti 8% til lok áratugarins, þó svo að

aðrir greiningaraðilar hafi komið með gagnstæða spá eftir kulnun hagkerfisins á síðustu

árum. BCG gerir ekki ráð fyrir að vöxturinn verði línulegur. Skýrslan vitnar einnig í

bjartsýna spá efnahags- og framfarastofnunarinnar (OECD) fyrir næstu tvö ár. Landið

þarf að sigrast á spillingu, varasömum fjárfestingum, félagslegu ósamræmi, mengun,

náttúruhamförum, og pólitískum átökum (Silverstein, 2012).

15

2 Indland. Land tækifæranna?

 Það geta verið margar góðar ástæður fyrir því að hefja viðskipti á Indlandi. Vöxtur

hefur verið stöðugur síðan árið 1985. Stjórnvöld hafa markað stefnu sem er hliðholl

fjárfestum og einnig hafa þau sýnt stefnufestu í menntamálum (Nelson, 2008). Kína er

augljós samkeppnisaðili efnahagur þar hefur vaxið hraðar og iðnaðarframleiðsla þeirra

er það mikill að Indverjar eru nú aðeins rétt byrjaðir að gera meira en láta sig dreyma

um svo mikið framleiðslumagn. Frekar en að bera Indland saman við önnur lönd sem

hægt væri að halda endalaust áfram mun rannsakandi fjalla um hvers vegna Indland

kemur til álita. Það sem helst kemur til álita er: lýðræði, réttarríkið , frjálsir fjölmiðlar

og skilvirkt- og réttsýnt lagaumhverfi, eru þau helstu svið sem helst koma til álita þegar

athugaður er munur sem er á því að stunda viðskipti í Indlandi samanborið við t.d. við

önnur lönd sem búa ekki við lýðræði. Lönd þar sem fjölmiðlunum er stýrt og lítið aðhald

er haft að ráðamönnum. Indland er ekki fullkomið af neinum af þessum sviðum, en

hefur uppá síðkastið færst nokkuð í rétta átt til betri stjórnsýslu (Davies, 2008). Það er

erfitt að ímynda sér aðra stjórnarhætti á Indlandi en sem skipulagt sambandsríki þar

sem menningarleg fjölbreytni þrífst. Með tímanum hefur lýðræðið styrkst í landinu og

er nú að heita má rótgróið. Það er fátt sem bendir til annars en að svo muni verða

áfram (Kohli, 2001). Undirstaða réttarkerfisins er byggt á stjórnarskrá Indlands frá árinu

1950. Stjórnarskráin veitir öllum borgurum landsins grundvallaréttindi eins og jafnrétti,

eignarétti, trúfrelsi, tjáningarfrelsi og rétt til menntunar (Annushkina, O. o.fl. 2011).

Davies (2008) lýsir því hvernig hann metur fréttamiðla á Indlandi, þar sem er enginn

hafinn yfir gagnrýni, jafnvel ekki frægar kvikmyndastjörnur, líkt og tíðkast í

fréttamiðlum vesturlanda.

Ein jákvæð ástæða fyrir að taka Indland til athugunar er lýðfræðileg samsetning

landsins. Með ýmsum mælikvörðum er áætlað að meira en hálf þjóðin sé undir 25 ára

aldri. Samanborið við önnur lönd eins og Kína þar sem fólki á vinnualdri mun fara

fækkandi frá árinu 2015, og í Rússlandi þar sem nú þegar hefur orðið nokkur

fólksfækkun. Nokkur fækkun fólks á vinnualdri hefur einnig orðið í ríkjum

Evrópusambandsins, þrátt fyrir inngöngu nýrra ríkja. Talið er að það muni vanti um 11

milljónir manna á evrópska vinnumarkaðinn. Á þessu má sjá hve mikilvægur

neytendamarkaðurinn á Indlandi verður í framtíðinni (Davies, 2008).

16

Símasamband á Indlandi er orðið mjög gott samanborið fyrir um áratug síðan þegar

aðeins 9% heimila höfðu síma af einhverju tagi. Samkvæmt könnun frá árinu 2011 höfðu

63% heimila síma, venjulega farsíma. Merki frá farsímaneti hvarf til dæmis aldrei þegar

fréttaritari the Economist var á ferð um Indland í lest sem fór 4200 kílómetra langa leið

um landið (Aim Higher, 2012).

 Í stuttu máli má segja að það sé ein meginregla sem gildir, " þekktu markaðinn."

Taka þarf tillit til margra þátta eins og tryggð neytenda við innlendar vörur, og ofmeti

ekki eigið vörumerki þó það sé þekkt annarstaðar. Þeir sem rannsaki markaðinn vel geta

náð talsverðum árangri. Víst er að Indland getur orðið gullnáma í viðskiptum vegna

auðs landsins og kaupmáttar íbúana. Háar innistæður liggja inni á bönkum, og þar eru

miklar eignir í skartgripum og gulli og öðrum góðmálmum. Þannig að segja má að góð

tækifæri séu í viðskiptum fyrir þá sem vilja skilja og setja sig inn í indverskan

hugsunarhátt (Rai, Simon, 2007).

2.1 Íslendingar í viðskiptum

 Íslenskum aðilum með starfsemi á Indlandi hefur farið fjölgandi einn þeirra er

Arnór Stefánsson forstjóri veiðarfærasölunnar Dímon ehf. Hann á í verksmiðju með

innlendum aðilum sem framleiðir rústfría króka til fiskveiða í Tamíl Nadu - fylki.

Framleiðslan er seld á mörkuðum á Íslandi, í Bandaríkjunum og víðar og segir Arnór

mikinn markað fyrir vörur fyrirtækisins.

 Upprunalega fórum við fyrst og fremst til Indlands vegna þess hversu góður

möguleiki var á vel menntuðu fólki þar og flinkum tæknimönnum. Vinnuaflið er ódýrt og

menn voru mjög áhugasamir. Á Indlandi virðist vera gríðarlegur áhugi á að eiga

samskipti við Vesturlönd ("Góð menntun", 2005).

Sagði Arnór og bætti því við að ekki væri hægt að gera það sama hérna heima og gert

væri úti vegna mikils munar á launakostnaði.

 Annað Íslenskt fyrirtæki, Sæplast rekur í samvinnu við íslenska fjárfesta og

heimamenn verksmiðju í Gujaratfylki og framleiðir þar einangruð plastker sem seld eru á

heimamarkaði, til annara ríkja í Asíu og til Evrópu. Geir Gunnlaugson forstjóri var í viðtali

við Morgunblaðið árið 2005. Aðalástæðan fyrir því að Sæplast hóf rekstur verksmiðju á

Indlandi var sú að minnka flutningskostnað. Ljóst var einnig að framleiðslukostnaður

yrði einnig lægri en víðast hvar annarstaðar.

17

 Hráefniskostnaður er reyndar svipaður en launin verulega lægri en á öðrum

stöðum. Þarna úti er mjög samviskusamt og gott starfsfólk sem leggur sig fram um að

gera hlutina vel. Það hefur náð góðum tökum á þeirri tækni sem til þarf við

framleiðsluna. Auk hefðbundinna markaða í fiskiðnaði eru kerin meðal annars seld til

aðila sem búa til mjólkurís á Indlandi. Gæði indversku vörunnar eru fyllilega sambærileg

við það sem framleitt er í öðrum verksmiðjum okkar á Íslandi, Spáni, Kanada og Noregi

("Góð menntun", 2005).

 Geir bætti við að vegna þess að hlutirnir gengu að mörgu leyti öðruvísi fyrir sig og

oft mun hægar, þá væri nauðsynlegt að hafa gott samstarf við innlenda aðila sem

þekkja inn á kerfið og kunna á hvernig hlutirnir ganga fyrir sig. Sæplast hefur verið mjög

heppið með þetta og reynsla af því að stunda rekstur á Indlandi hefur verið ágæt. " Ég

get alveg mælt með því að menn skoði Indland sem mögulegan stað fyrir framleiðslu en

hvet þá til þess að vera í samstarfi við heimamenn ("Góð menntun", 2005).

 Árið 2006 var opnað Íslenskt sendiráð í Nýju-Delí. Eitt af meginverkefnum

sendiráðsins er efling viðskiptasamstarfs á milli Íslands og Indlands. Með opnun

sendiráðsins er stefnt að því að búa í haginn fyrir þátttöku íslenskra aðila í þeim

efnahagsuppgangi sem fyrirsjáanlegur er á næstu árum og áratugum í landinu. Mörg

sóknartækifæri eru fyrir íslenskt fyrirtæki. Með aukinni hagsæld er fyrirsjáanlegt að

Indverjar muni sækja meira til annara ríkja, bæði til viðskipta og fjárfestinga, og sem

ferðamenn. Nú leggja einstök ríki og alþjóðleg stórfyrirtæki þunga áherslu á

viðskiptasamstarfi við Indland. Með sterkum stjórnmálatengslum og staðarþekkingu

mun sendiráðið geta greitt götu þeirra sem hyggja á viðskipti við Indland (Sendiráð

Íslands á Indlandi, 2006). Sendiráðið hefur aðstoðað bæði stærri og smærri fyrirtæki

sem óskað hafa að koma ár sinni fyrir borð á Indlandsmarkað. Amivox er lítið

hugbúnaðarfyrirtæki sem sendiráðið hefur aðstoðað og hefur mælst vel fyrir og eru

ummæli Birkis Marteinssonar, forstöðumanns Amivox til marks um mikilvægi þessa

þáttar í starfi sendiráðsins:

 Við erum búnir að keyra tvö tilraunaverkefni með forriturum á Indlandi. (…) Við

erum ennþá að fara í gegnum útkomuna en fyrstu niðurstöður lofa góðu. Hvað sem úr

verður, þá erum við mjög þakklátir fyrir að sendiráðið kom okkur af stað og um leið yfir

stærstu hindranir í að tengja okkur við indversk forritunarteymi ("Sendiráðið," 2008).

18

Sendiráðið hvetur fyrirtæki sem áhuga hafa á að herja á Indlandsmarkað að nýta sér

þjónustu viðskiptafulltrúa sendiráðsins ("Sendiráðið," 2008).

2.2 Inngönguleiðir

 Val á réttri leið í útrás er fyrsta skrefið í langtíma starfsemi á alþjóðlegum markaði.

Leiðirnar eru mjög ólíkar hvað varðar kosti og galla. Fyrir fyrirtæki ná valkostirnir yfir,

útflutning, leyfi eða sérleyfi (e. franchise), samrekstur (e. Joint ventures) og félag sem er

að fullu í eigu móðurfélags (e. Wholly owned subsidary) (Annushkina, O. o.fl., 2011).

Útflutningur er grunn valkostur þegar varan sem flytja á út hefur samkeppnisyfirburði

bæði heima fyrir og á markaðinum sem flytja á út til. Einnig að auðvelt er að flytja

vöruna eða þjónustuna á milli landa.

Leyfi - eða sérleyfi. Samkeppnisyfirburðir eru of naumir til þess hægt sé að flytja út

þjónustuna eða vöruna án þess að fá aðstoð. Lagalegt umhverfi er þannig að hægt er að

treysta því að samningar eru virtir og ekki misnotaðir.

Samrekstur. Þar sem samkeppnisyfirburði eru litlir, en ekki hægt er að treysta

heimamönnum fyrir leyfi- eða sérleyfi þá er samrekstur heppilegur þar hann er

sameiginlegur rekstur í eigu heimamanna og fjárfestanna erlendis frá. Bæði fjárfestarnir

og heimamenn eru með beina stjórn á fyrirtækinu, sem ætti að tryggja að heimamenn

hafi áhuga á að hámarka árangur þess.

Félag sem er að fullu í eigu móðurfélags (bein erlend fjárfesting).

Samkeppnisyfirburðir eru það miklir að ekki er talin þörf að reiða sig á meðeiganda í

landinu. Einfaldur útflutningur er út úr myndinni vegna vandkvæða á samgöngum.

Félagið getur byggt upp starfsemi að fullu frá grunni (e. greenfield investment), yfirtöku,

eða kaupum á innlendu fyrirtæki sem aukið getur á samkeppnisforskot (Johnson,

Scholes, Whittington, 2011).

19

3 Vinna og menntun

 Vísinda- og tækniþekking hefur löngum verið rómuð á Indlandi. Þar eru til

háskólar sem eru með þeim bestu í heimi, en það sem háir þjóðinni er hve fáir hafa

notið menntunnar (Vísbending). Um 74% þjóðarinnar er talin læs (karlar: 82.1%, konur:

65,5%). Fjöldi íbúa sem er á skólaaldri er sá einna fjölmennastur í veröldinni.

Grunnskólar eru fleiri en 1.6 milljón talsins og fjöldi nemenda rúmlega 240 milljónir. Til

æðstu menntunarstofnana tilheyrir meira en 500 háskólar, þeirra á meðal er Indian

Institute of Technology (IIT) og Indian institute of Manegement (IIM) sem báðir eru hópi

úrvals menntastofnana, einnig eru meira en 30.000 framhaldsskólar og 7.000 fagskólar.

Frá æðri menntastofnunum útskrifast 4.2 milljónir nemanda á ári (Karnik, G. 2011).

Menntakerfið fær gagnrýni í grein í the Wall Street Journal árið 2011. Mistekist hafi að

gera endurbætur á menntakerfinu eftir að efnahagurinn reis upp. Stjórnendur í

atvinnurekstri benda á að menntakerfið sé hamlað af kæfandi skriffinnsku og áherslan

sé öll á utanbókarlærdóm frekar en skilning og gagnrýna hugsun. Stjórnvöld haldi

skólagjöldum lágum, sem laði að fleiri nemendur en spari bæði í kostnaði og í launum til

kennara. Það sem meira er að námsefnið er víðast hvar úrelt og ekki í tengslum við

raunveruleikann. Vijay Thadani yfirmaður ráðningarskrifstofu í Nýju-Delí lýsir þessu

svo, "að ef þú viljir borga með hnetum, þá fáir þú apa," Símaver í Bangalore vill ráða

3,000 starfsmenn sem færir eru um að svara spurningum bæði í síma og í tölvupósti.

Fyrirtækið hefur átt í erfiðleikum með að ráða í lausar stöður því að hæft starfsfólk

liggur ekki á lausu. Fólk útskrifað úr framhaldsskóla og háskóla kemur í starfsviðtal, en

reyndin er sú að mjög fáir geti tjáð sig skilmerkilegan hátt á ensku. Grunnkunnáttu eins

og lesskilningi er einnig ábótavant, þannig að aðeins 3 af hverjum 100 umsækjendum

fái ráðningu. Vandamálið er ekki eingöngu að skólakerfið skilið ekki hæfum starfskröfum

því þar er einnig einhver spilling. Þannig viðgangist stundum svindl og aðrir segja að litlar

námskröfur séu gerðar til nemenda (Anand, 2011). NASSCOM, þrýstihópur á vegum

upplýsingatækniiðnaðarins telur að af 350,000 verkfræði stúdentum sem útskrifast

árlega, að mestu frá einkareknum háskólum, séu 25% þeirra óhæfir til starfa án mikillar

frekari þjálfunar, og helmingur séu hreint og beint óhæfir til vinnu (An elephant, not a

20

tiger, 2008). Fyrir fyrirtæki í útrás er miklisvert að fólk á vinnumarkaði hefur ágætis

enskukunnáttu, til að leysa af hendi margs konar þjónustu, nokkuð sem Kína hefur t.d.

ekki (Lewis, 2006).

Það tekur um einn mánuð að stofna eigið fyrirtæki á Indlandi. En yfirvöld hafa tekið

stór skref í átt til þess að minnka skrifræði við skráningu nýrra fyrirtækja. Gott er að

leyta til góðs löggilts endurskoðanda á staðnum við skráningu starfsemminar

Auðveldara er að ráða fólk til starfa en vandinn liggur frekar í að halda starfsmönnum.

Ef ráða þarf stjórnendur er gott að hafa samband við þekkt ráðningarfyrirtæki sem hefur

gott orðspor á Indlandi, einnig getur verið gott að hafa samband við háskóla og aðrar

menntastofnanir. Sérstök ráðningarfyrirtæki sérhæfa sig í því að útvega fólk til starfa í

ákveðnum starfsgreinum. Hér getur einnig verið gott að leyta til innlends ráðgjafa. Til

þess að halda í starfsfólk eru almenn ráð eins og forðast að gera vinnunna of einhæfa,

hlúa að starfsanda með því að taka helgi í hópefli og greiða sameiginlegan bónus. Hafa í

huga að menningin er frábrugðin og nauðsyn þess ganga ekki bak orða þinna til þess að

byggja upp traust samskipti við starfsfólkið og vekja ekki falskar vonir um laun (Nelson,

2008).

3.1 Þvermenningarleg samskipti í kvikum heimi

 Fjármálakreppan sem hófst í Bandaríkjunum árið 2007 og fall fjármálafyrirtækja

þar í landi hafði mikil áhrif um alla heimsbyggðina. Fjármálakreppan er mikilvægt dæmi

um hve háð innbyrðis hagkerfi heimsins eru orðin. Þó vandræðin hafi upphaflega hafist í

Bandaríkjunum náðu þau fljótt út um heim allan. Engin þjóð slapp alveg án skaða. Þessi

efnahagstengsl munu halda áfram að vaxa og verða flóknari. Nú þegar sjáum við gömul

merki taka breytingum eins Jagúar og Land Rover áður Breskt vörumerki, nú í eigu

Indversks fyrirtækis. Aukin efnahagssamskipti munu einnig auka þörf á menningarlegri

vitund hjá vinnuafli nútímans. Það mun verða algeng krafa að fólk geti raunverulega

unnið með fólki af öðrum þjóðum og þjóðernum, sem talar annað tungumál og sem

hefur fjölbreytileg gildi og viðhorf (McDaniel, Porter,Samovar, 2012). Thomas L

Friedman (2007) heldur því fram í bók sinni The World is Flat að eftir því sem heimurinn

fletjist út muni bilið á milli þeirra menningarheima sem nýta hin nýju tæki og tól til

viðskipta og hina sem gera það ekki aukast. Þessi munur mun skipta meira máli í

framtíðinni. Því auðveldar sem menning tekur við erlendum hugmyndum og nýtir sér

21

bestu viðskiptahætti og blandar þeim saman við sýnar eigin hefðir - því meira forskot

verður það fyrir þjóðina í flötum heimi. Indverjar hafa þennan hæfileika að nýta það

besta úr menningu annara þjóða en skilja annað eftir. "Þau menningarsamfélög sem eru

opin og tilbúin til breytinga hafa mikla yfirburði í heiminum," sagði Jerry Rao, forstjóri

MphasS sem stjórnar samtökum hátæknifyrirtækja á Indlandi (Friedman, 2007). Jafnvel

lítil fyrirtæki hafa þá stefnu frá byrjun að vera alþjóðavædd (e. born global) og byggja

upp viðskiptasambönd víða um heim. Kostnaður við aðföng, við hráefni eða vinnafl er

oft mjög veigamikill þáttur þegar fyrirtæki leitast við að ná samkeppnisforskoti með því

að staðsetja vinnuaflsfreka starfsemi þar sem launakostnaður er lágur. Sem dæmi um

slíka starfssemi er símaver á Indlandi (Johnson, Scholes, Wittington, 2011).

3.2 Menning

 Eins og í samskiptum, hefur hugtakið menning iðulega verið viðfangsefni

fjölmargra og flókinna skilgreininga. Ein af elstu skilgreiningunum og sem enn er oft

vitnað í er skilgreining Breska mannfræðingsins Sir Edward Burnett Tylor frá árinu 1871

sem sagði að, "menning væri flókið samspil milli þekkingar, trúarbragða, lista, viðmiða,

laga og annarrar færni sem einstaklingur hefur tileinkað sér sem þátttakandi í

samfélaginu". Ruth Benedict kom með gagnorða skilgreiningu þegar hún ritaði. "Hvað

raunverulega bindur menn saman er menning þeirra - hugmyndir og þeir mælikvarðar

sem þeir eiga sameiginlega". Skilgreiningar nútímans á menningu eiga það sameiginlegt

að nefna sameiginleg gildi, viðhorf, trúarlega hegðun, efnislega hluti, og táknræn gæði.

Sett fram á einfaldan hátt, menning er lögmál um hvernig hlutverk og lífi er háttað í

samfélaginu. Eða með öðrum orðum, menningin setur leikreglurnar í lífsins leik.

Margar aðrar skilgreiningar eru um menningu sem ber vott um hve fyrirbærið menning

er flókin (McDaniel, Porter,Samovar, 2012).

 Fjölskyldan er minnsta stofnun samfélagsins sem talin er koma menningunni

áfram til næstu kynslóðar og sú áhrifamesta. Fast á hæla fjölskyldunnar að áhrifum eru

stéttir, trú og skóli. Sameiginleg afstaða Indverja er sú að fjölskyldan hafi forgang. Það

sem næst kemur á eftir fjölskyldunni að áhrifum er grundvallað á þeirri félagsmótun

sem erfðastéttakerfið hefur myndað (Arora, e.d).

22

3.3 Menningarlegur bakgrunnur

 Erlend fyrirtæki finna það í samskiptum sínum að tveggja alda yfirráð Breta hefur

haft mikil áhrif á bæði menningu og samfélag. Indverjar drekka te og leika krikket. Elíta

landsins hefur oft hlotið menntun sína í Oxford eða Cambridge á Englandi. Aðdáunn er

á enskum bókmenntum, og virðing er borin fyrir velgengni og ríkidæmi. Enska er miðill

menningar og stjórnsýslu. Herinn þeirra er undir áhrifum frá venjum í Breska hernum,

og áhrif ensku er hægt að greina á stofnum lýðræðisins, reglum þingsins, réttarkerfinu,

opinberi þjónustu, og hve snemma iðnvæðing hófst (Lewis, 2006). Rannsóknir hafa leitt

það í ljós að hægt er að skipta menningu í viðskiptalífinu í tvö hólf; viðskipta - áhersla

(e. Deal focused) og sambands - áhersla (e. Relationship focused). Viðskipta -

áherslumiðað fólk er í grunninn verkefnabundið (e. Task oriented) en viðskipta -

áherslumiðaða fólkið er í grunninn fólksbundið (e. People oriented) samkvæmt Richard

Gesteland (Clem, Mujota, 2011). Mikilvægt er einnig að líta á andstæður í

menningarlegum samskiptum.

Indland er eingöngu fólksbundin menning en Bandaríkin langsamlega viðskiptamiðuð

menning.

Notaðar eru óbeinar nálganir í viðskiptum og persónuleg samskipti er of algeng

fólksbundinni menningu. Við uppbyggingu tengsla getur það að vera of afdráttarlaus

eyðilagt samskiptin. Til að bygga upp samskipti við Indverja er mælt með eftirfarandi

skrefum: Til að kynnast þeim sem þú vilt hafa samband við er mjög gott að hafa þriðja

aðila, annað einhverja persónu eða fyrirtæki helst sem einhvern sem eru velmetinn.

Embættismenn eru mikilsvirtir á Indlandi því er mjög gott ef hægt er að fá einhvern

frá sendiráðinu til að vera kynnir. Mögulegir kynnar eru einnig, bankar, verslunarráð og

atvinnugreinasamtök (Clem, Mujtaba, 2011).

Margir fræðimenn hafa rannsakað hvernig mikilvægir þættir eins og viðhorf til vinnu,

yfirvald, jafnfræði eru frábrugðnir milli landa. Menningarmunur sem mótast hefur af

áhrifamiklum menningaröflum og með sögu landsins, trú og jafnvel loftslagsbreytingum

yfir langan tíma. Fyrirtæki sem starfa um allan heim þurfa að geta höndlað með og skilið

slíkan mun, og átta sig á að í þeim löndum sem þeir starfa gilda mismundandi staðlar,

gildi og væntingar. Geert Hofstede er sá fræðimaður sem er líklegast þekkastur fyrir

rannsóknir sína á þessu sviði (Johnson, Scholes, Whittington, 2011). Rannsóknir hans á

23

menningu leiddu til þeirrar niðurstöðu að hann greindi menningu út frá 4 víddum, síðar

bættist 5 víddin við.

Menningarvíddirnar 5 eru:

Valdafjarlægð, (e. power distance), að hve miklu leyti valdaminni meðlimir

skipulagsheilda og stofnanna (eins og fjölskyldu) búast og sætta sig við misdreifingu

valds. Vald getur byggst á menningar- aðgreiningu, virðingu, eignum eða efnahag. Sem

dæmi eru Þýskaland og Frakkland með mikla valdafjarlægð. Bilinu á milli fólks er t.d.

viðhaldið með tungumáli. Lönd sem eru með litla valdafjarlægð eru lönd eins og Ísrael,

Danmörk (og líklega Ísland).

Einstaklingshyggja, (e. Individualism) "að hve miklu leyti fólk í landinu hefur lært að

starfa sem einstaklingshyggjufólk frekar en sem meðlimir samloðandi hópa frá

sameignarstefnu til einstaklingshyggju". Í þessari vídd er borin saman árangur á milli

einstaklinga og þar sem þrýstingur er lagður á árangur hvers einstaklings. Þess er vænst

að fólk standi sjálft fyrir sig og sína fjölskyldu, og velji sín eigin tengsl. Andstætt við

sameignarstefnu þar sem einstaklingar eru oftast meðlimir hóps sem heldur saman út

ævina. Dæmi um lönd með mikla einstaklingshyggju eru, Bretland og Ástralía. Á hinn

bóginn með litla einstaklingshyggju, Pakistan og Kólumbía.

Karllægni, (e.masculinity)" hversu sem karllæg gildi eins og skörungsskapur,

frammistaða , velgengni og samkeppni ræður ríkjum frekar ein kvenleg gildi eins

lífsgæði, viðhalda hlýjum persónulegum tengslum, þjónustu, umhyggju og samstöðu:

“ frá meyrs til seigs". Þessi vídd metur afrek á sviði söfnunar eigna og auðs, þar sem

kvenleg menning leggur meira gildi á sambönd og lífsgæði. Lönd með mikla karllægni

eftir þessum mælikvarða eru Japan og Ítalía, sem þýðir að munur er meiri á

kynhlutverkum í þessum löndum. Svíþjóð og Noregur mælast hins vegar með litla

karllægni.

Óvissa - hliðrun, (e. uncertainty - avoidance) "að hve miklu leyti fólk vill vera í

aðstæðum þar sem mikil reglufesta ríkir eða aðstæðum þar sem er minni reglufesta: frá

tiltölulegum sveigjanleika til mikillar stífni". Framtíðin er óviss og flest fólk frá

menningarsvæðum með háa óvissufælni hefur tilhneigingu til að vera tilfinningaríkara,

hér eru lönd eins Japan og Portúgal. Lönd með lága óvissufælni eru Svíþjóð og Danmörk.

24

Langtímahyggja, (e. long-term orientation) Var fyrst kölluð "Kornfúsískur kraftur",

lýsir tímaramma samfélagsins. Samfélög sem líta til lengri tíma gefa framtíðinni meira

vægi. Þau hlúa að hagnýtum gildum sem beinast að umbun, þar á meðal þrautseigju,

sparnað og getu til aðlögunar. Lönd eins Holland, Kína eru ofarlega. Lönd með

skammtímahyggju, eru frekar í tengslum við fortíð og framtíðar gildi eins og stöðugleika,

virðingu fyrir hefðum, halda andlitinu hvað sem á dynur, standa við skuldir sínar og að

uppfylla samfélagslegar skyldur. Lönd eins Bandaríkin og Kanada eru há í skamm-

tímahyggu (Hofstede, 1994).

 Indland mælist með mikla valdafjarlægð (77 stig) sem bendir til mikils stigveldis og

mun á stöðu fólks í samfélaginu. Ójafnrétti er umborið bæði af forréttindastéttinni og

þeim sem minna mega sín. Á vinnustöðum er næsti yfirmaður aðgengilegur en sá sem er

fyrir ofan hann er fjarlægur. Stjórnendur treysta á hlýðinni starfsmanna og þeir búast

við því og vita hvers er vænst af þeim. Starfsmenn geta þannig orðið órólegir ef vita ekki

nákvæmlega til hvers er ætlast af þeim. Formlegheit eru ríkjandi jafnvel þó yfirmenn séu

ávarpaðir með skírnarnafni. Lóðrétt samskipti eru í formi tilskipana og ef viðbrögð við

þeim eru neikvæð ná þau ekki til baka.

 Einstaklingshyggja, í þessari vídd er grundvallaratriðið hve miklu leyti samfélagið

viðheldur einstaklingshyggju. Hefur með sjálfsmynd fólks að gera og er skilgreint með

hliðsjón af "Ég" eða "Við". Í þjóðfélögum þar sem einstaklingshyggja er ráðandi er þess

vænst að fólk hugsi eingöngu um sína eigin fjölskyldu. Fólk tilheyrir frekar "hópum" þar

sem sameignarhyggja er ráðandi og í staði hollustunnar tekur hópurinn að sér að sjá

um fólkið. Indland hefur skýrann sameignareiginleika (48 stig). Samband aðila á

vinnumarkaði er byggð á húsbóndahollustu starfsmannsins og vinnuveitandi veitir

næstum því fjölskylduvernd í staðinn. Góð tengsl eru oft grundvöllur þess að fá atvinnu

eða stöðuhækkun í samfélagi sem aðhyllist sameignarstefnu. Karllægni/kvenleiki. Mörg

stig í víddinni (karllægni) bendir til samkeppniþjóðfélags, þar sem velgengni og afrek eru

vel metinn. Matið byrjar í skólunum og viðhelst í skipulagsheildum. Samfélög sem hafa

fá stig í víddinni (kvenleiki) meiri rækt lögð í umhyggju fyrir öðru fólki og meiri áhersla

er lögð á lífsgæði. Litið er á lífsgæði sem árangur í lífinu. Indland er álitið karlægt (56

stig), aðeins ofar miðju telst landið samt sem áður karllægt því að þar eru völd og

velgengni hátt metinn. Það þykir fínt að sýna velgengni sína. Hins vegar er ástundunun

25

trúarbragða rík og í landinu er fjöldi trúarhreyfinga. Enn er vel metin gömul og góð gildi

eins og hógværð og bindindi meðal fjölda fólks sem kemur sem mótvægi við karllæg

gildi. Þar sem karllægi gildi eru ríkjandi er meiri efnishyggja ráðandi. Kjarninn í lífi fólk

er vinnan, því er mikilvægt að merki um árangur sé sýnilegur á vinnustöðum.

Víddin óvissa- hliðrun hefur með þá staðreynd að gera að framtíðin er háð óvissu. Á að

reyna stjórna óvissuþáttum eða láta það eiga sig? Óvissu fylgir kvíði og það er

mismunandi hvernig menningarsamfélög hafa lært að takast við þetta ástand. Að hve

miklu leyti samfélögin reyna að forðast þetta ástand endurspeglast í stigagjöf fyrir

víddinna. Indland telst vera undir meðallagi (40stig) í víddinni. Óvissufælni er lág , ekki

þarf allt að ganga fyrir sig eins ráð var gert fyrir. Umburðarlyndi fyrir hinu óvænta er

mikill, jafnvel fagnað sem hlé frá tilbreytingarleysi. Fólk er sátt við að koma sér fyrir í

hefðbundnum hlutverkum án þess að spyrja og vill síður taka frumkvæði að verki. Reglur

er oft einungis til þess að þvælast fyrir og sumir treysta á að finna upp nýjar leiðir

"framhjá kerfinu." Eitt orð sem oft er notað er "aðlögun" sem getur þýtt margt, eins og

að loka augunum fyrir reglum sem að engu eru hafðar til þess að finna einstaka lausn á

vandamáli sem talið var áður óyfirstíganlegt. Þetta viðhorf er bæði orsök þess að sagt er

að "ekkert sé ómögulegt" á Indlandi en einnig orsök þess að mikill eymd hefur þrifist

þar.

 Langtímahyggja, þessi vídd er tengd kenningum Konfúsíusar, lítur að því hvernig

samfélagið lítur á raunsæjan hátt á framtíðinna frekar en á sögulegt og hefðbundið

skammtímasjónarhorn. Víddinna má einnig túlka sem leit samfélagsins að dyggð.

Menningin á Indlandi er álitin raunsæis -viðmiðuð (61 stig). Hugtakið "karma" (í. örlög,

orsök -afleiðing) er ríkjandi bæði í trúar - og heimspekilegri hugsun á Indlandi. Tíminn er

ekki talin eins mikilvægur eins og víðast hvar á Vesturlöndum. Mikið umburðarlyndi er

gagnvart öðrum trúarbrögðum. Hindúismi er oft álitinn heimspekihreyfing, eða sem

sambland af trúarkenningum, iðkunn og afstöðu. Á Indlandi er gengið að því sem vísu

að til eru fleiri en eins sannindi. Hver þau sannindi eru fari oftast eftir leitandanum.

Skort á stundvísi er venjulega fyrirgefin í löndum með hátt stig í langtímahyggju. Það

þykir í lagi þó að það þurfi að bregða út af fyrirfram ákveðni áætlun í ljósi breytts

ástands, litið er svo á að örlögin stjórni því (Hofstede, Hofstede, Minkov, 2010).

26

3.4 Spilling á Indlandi

Spilling og vinarfyrirgreiðsla (e.cronyism) hefur haft áhrif á viðskipalífið á Indlandi.

Fyrir þá sem hug hafa á að hefja viðskipti í Indlandi er gott að hafa í huga að spilling er

þar til staðar og til að eru ýmsar birtingarmyndir hennar. Orðabók Websters skilgreinir

spillingu sem "mútugjöf" eða áþekk viðskipti. Önnur algeng skilgreining á spillingu er að

opinbert embætti er notað til persónlegs ávinnings. Vinarfyrirgreiðsla er venjulega

tengd spillingu en hún er aðeins frábrugðin að því leiti að hún byggist meira á

samskiptum og tengslum, sem byggjast oft á hollustu, trausti, og vináttu sem byggst

hefur upp í langan tíma. Einfaldasta skilgreiningin á orðinu "vinarfyrirgreiðsla" er sú að

gamlir vinir og samstarfsmenn fái sérstök fríðindi, án tillits til hæfni þeirra (Annushkina,

O. o.fl., 2011). Spilling er svo algeng í Indlandi að því hefur verið lýst sem "stofnanalegri

spillingu." Mútugjöfina er þrátt fyrir það ekki eingöngu hægt að líta á sem peningalegs

eðlis. Mikil virðing er borin fyrir valdastöðum á Indlandi og upphæðin sem boðin er

fram virkar frekar eins og mælistika á vald embættismannsins (Nelson, 2008).

Indland var í sæti nr. 94 af alls 176 þjóðum í vísitölu stofnunar um alþjóðlegt gagnsæi

árið 2012. Vísitalan vísar til greiningaraðila og viðskiptafólks um það að hvaða marki

spilling þrífst í viðkomandi landi. Samkvæmt þessari niðurröðun er spilling í Indlandi

meiri en í Kína og Brasilíu, en mun minni en í Rússlandi. Ísland er á meðal þeirra ríkja

sem minnst spilling þrífst.

27

Tafla 2. Spillingarvísitala stofnunar um alþjóðlegt gagnsæi fyrir valin lönd. (e.Transparency
International´s Corruption Perception Index for selected countries 2012)

Lönd vísitölustig 2012 vísitöluröð 2012 (178 lönd)

 (CPI score 2012) (CPI rank 2012 178 countries)

Nýja Sjáland 90 1

Ísland 82 11

Japan 74 17

Brasilía 43 69

Kína 39 80

Indland 36 94

Indónesía 32 118

Rússland 28 133

Löndunum eru gefin stig á skalanum 0 (mjög spillt) til 100 (engin spilling).

Heimild: Transparency International (2012).

 Spilling er vandamál víða um heim. Spillingarvísitalan mælir eftir

viðhorfskönnunum sérfræðinga um allan heim í hve miklum mæli þeir skynja spillingu.

Sum lönd koma mjög vel út en ekkert land fær fullt hús stiga, (100) sem þýðir enginn

spilling. Athuguð voru 176 ríki og tveir þriðju voru með vísitöluna neðar en 50, sem

gefur til kynna að almannaþjónusta þurfi á meira gagnsæi á að halda, og að valdamiklir

embættismenn sýni meiri ábyrgð (Corruption Perceptions Index 2012, 2012).

 Spillingarvísitalan nær frá 0 í þeim löndum, þar sem spilling er talin vera mest

(eins og t.d. í Indónesíu og Keníu), upp í 10, þar sem spilling er sögð nánast engin (eins

og t.d. í Danmörku og Finnlandi). Með spillingu er þó ekki aðeins átt við mútur og

mútuþægni, heldur einnig og ekki síður við misnotkun almannavalds í eigin þágu. Ýmsa

þvílíka þætti vantar í vísitöluna, svo sem sjálftöku fríðinda og klíkuskap í

embættisveitingum og úthlutun almannagæða. Þetta er með öðrum orðum fjármála-

spillingarvísitala, en hvorki fríðinda, fyrirgreiðslu, né útnefningarspillingarvísitala.

Yfirleitt má ætla, að ólíkar tegundir spillingar fylgist að, en það er ekki einhlítt. Árið 2005

28

var gerð könnun af sömu stofnun (TI) sem leiddi í ljós að meira en 60% indverskra

þátttakanda höfðu greitt mútugjöf til embættismanna. Af opinberum stofnunum var

lögreglan með mestu spillinguna, þar á eftir var dómskerfið, stofnanir sem hafa umsjón

með landi og veita byggingarleyfi og almannaþjónusta eins og það að fá rafmagn. Að

bjóða fram mútugjöf eða taka við slíkri gjöf er ólöglegt í Indlandi (það á einnig við um

Ísland eins og alkunna er). Engu að síður er það ein af staðreyndum lífsins á Indlandi að

mútugjöf sem er oftast í formi reiðufés er oft veitt til að flýta fyrir framgangi erinda, í

gegnum frumskóg skrifræðis til þess að þau nái til þeirra sem ákvörðunarvaldið hafa.

Þegar hindranir eru í veginum getur verið freistandi að grípa til mútugjafar þó það sé

andstætt samvisku og sannfæringu. Þetta er alvöru vandamál sem margt fólk í

viðskiptaerindum í Indlandi stendur frammi fyrir. Vísbendingar eru um að spilling fari

minnkandi þrátt fyrir að hún sé enn útbreidd. Einkavæðing og notkun Internetsins hefur

stuðlað að minni spillingu, og upplýsinga- löggjöf hefur dregið fleiri embættismenn til

ábyrgðar enn nokkru sinni fyrr (Nelson, 2008). Á Vesturlöndum þykir það ásættanlegt

út frá félagslegu sjónamiði að leitast við að hámarka eigin hagsmuni, en litið er á það í

Austurlöndum sem frekar siðlaust, en aftur á móti þykir sjálfsagt að láta vini og félaga

njóta sérstakra fríðinda. Mörg rit sem fjalla um félagslega tengslamyndum á

Vesturlöndum mæla með tengslamyndun í eigin hagsmunaskyni (t.d. til að fá

stöðuhækkun, kauphækkun). Á hinn bóginn, er vinafyrirgreiðsla litin hornauga á

Vesturlöndum og það getur verið litið á hana sem siðlausa. Annarstaðar en á

Vesturlöndum er vinar fyrirgreiðsla ekki aðeins ásættanleg út frá félagslegu sjónarmiði

heldur einnig eftirsóknarverð. Indland er mjög stigskipt land og spillingin er einnig

stigskipt, í yfirstétt eða elítu og í þá óæðri eða minnháttar. Afleiðing þessarar flokkunar

er sá að erlend fyrirtæki og stjórnendur þeirra falla yfirleitt í fyrri flokkinn og finna ekki

fyrir spillingu í daglegum viðskiptum eins og innfæddir. Fyrirtæki og stjórnendur lenda

ekki vandræðum af því að þau séu utanaðkomandi, heldur eru einu vandræðin sem þau

geta lent í ef þau sýna hroka í samskiptum og lítinn næmleika á menninguna

(Annushkina, O. o.fl., 2011).

Stofnun um arfleið (e. The heritage foundation) ber þjóðir á saman á grundvelli

viðskiptafrelsis. Gögnum sem safnað var saman fyrir vísitöluna árið 2013 raðar Indlandi í

sæti númer 119 af 177 löndum sem metin voru en inn númer 23 af 41 löndum Asíu-

Kyrrahafssvæðisins, það fær 55,2 stig sem er neðar en heimsmeðaltalið. Hækkar örlítið

29

frá fyrra ári, gerðar hafa verið endurbætur á bæði stjórn peningamála og ríkisfjármála

en á móti kemur að spilling hefur aðeins aukist. Stofnanir ríkisins hafa ekki staðið sig

nógu vel í leggja grunn að langtímaefnahagsþróun. Þegar laga- og reglugerðarumhverfi

er ekki fyrir hendi, verður einkageirinn fyrir áhrifum af meiri spillingu. Þar sem frelsi ríkir

í efnahagsmálum verður ávinningur umtalsvert meiri en annarstaðar, hagvöxtur, tekjur

á mann, heilsugæsla, menntun, og minnkun fátæktar næst betri árangur skv. gögnum

vísitölu efnahagslegs frelsis fyrir árið 2013 (Feulner, Holmes , Miller, 2013).

30

4 Samskipti, siðir og viðskiptavenjur

Mikilvægt er að líta ekki framhjá menningarlegum gildum þegar starfsemin er

útvíkkuð til erlendra landa. Þekking á þeim venjum og siðum sem tengjast menningu

getur ákvarðað hvort fyrirtækið lifir eða deyr. Menning er mikilvægur þáttur í hagkerfi

heimsins. Fjölþjóðleg fyrirtæki sækja inn á markaði sem eru ólíkir þeirra

heimamörkuðum hvað varðar, efnahag, pólitísk, lagaleg, félagsleg og menningarlegu

gildi. En menningarmunnur er ekki eins augljós og framantalin atriði (Wankel, 2009).

 Landið er heimili tveggja stórra þjóðarbrota (Indó-Aríar 72% og Dravídar 25%) og

fjögurra helstu trúarbragðanna (80% hindúar og 12% múslimar) því ætti að líta á það

sem fjöltrúar samfélag. Hindi er það tungumál sem flestir tala eða um 30% þjóðarinnar.

Enska er mikilvægt tungumál fyrir viðskipti, pólitík og almenn samskipti (Arora, e.d.). Í

samningaviðræðum Indverja við útlendinga um viðskipti má finna blöndu af Breskri og

Indverskri siðvenju. Bresk og Indversk hegðun blandast við tilteknar venjur Indverja sem

skapa siði sem eiga sér engan sinn líka. Sem dæmi, meiri virðing er oft borin fyrir eldra

fólki heldur en stöðu þess í fyrirtækinu (Cortes, Chapa, Dania, 2011)

Trúarlegur bakgrunnur samstarfsaðila þíns í viðskiptum ræður því hvernig hann er

ávarpaður. Ef sá aðili er múslimi þá er hann ávarpaður með kveðjunni "Salaam Aleikum"

og boðið handaband, en ef hann er Hindúi eða af annari trú, þá er notuð kveðjan

"Namaste" þannig að uppréttir lófar beggja handa eru lagði saman í brjósthæð eins og

þegar beðist er fyrir og sagt "Namaste", og síðan fylgt efir með handabandi, þetta gildir

einnig ef viðskiptafélagi þinn er kona. Ekki skal lesa mikið í það þó handtak sé laust. Eftir

fyrstu kveðju, er oftast boðið fram nafnspjald en gæta skal að því að það sé boðið fram

með hægri hönd, þar sem Indverjar álíta þá vinstri óhreina. Indverjum stendur ekki á

sama um hvernig veröldin lítur á þá. Sem gestur ættir þú að dást að og virða Indland.

Forðast skal umræðuefni um félagsleg vandamál eins og fátækt eða stéttaskiptingu.

Betra er að tala um fjölskylduna heima fyrir og einnig er betra að sýna því sem er

jákvætt áhuga eins og Indverskri menningu.

Virðingarröð skiptir miklu máli og ef það er ekki ljóst hver það er sem ræður, þá

verður að spyrja. Byrja má með því að spyrja óbeinna spurninga en ef það gengur ekki

31

vel, þá verður að spyrja beint. Virðingarröð og staða skiptir miklu máli á Indlandi og

ávallt skal ávarpa yfirmenn fyrst og eins eldra fólk (Nelson, 2008). Indland mælist há í

valdafjarlæg eins og áður hefur komið fram, en hana má túlka sem ójöfnuð, hinsvegar

verður hún að vera skilgreind neðan frá, ekki að ofan. Valdafjarlægð "fókusar á eðli

samskipta fólks með tilliti til valdaskipan." Það er sagt að það eru ákveðin einkenni sem

geta að tengst hárri og lágri valdafjarlægð. Fyrir mikilli valdafjarlægð , er þessi eiginleiki

að hafa vald ein af staðreyndum lífsins, allir hafa sinn ákveðna stað í lífinu, þeir sem

eru við völd leggja áherslu á stöðu sína, virðingu, og miðstýringu valdsins. Á hinn bóginn

er einkenni lítillar valdafjarlægðar stéttauppbygging, engin ákveðin valdaskipan, þeir

sem eru við völd gera lítið úr stöðu sinni, bera virðingu fyrir einstaklingnum, og dreifa

valdinu. Á þessu má sjá að það eru gagnstæð einkenni á hárri og lágri valdafjarlægð.

Þegar tilgreint er að valdafjarlægð eigi að vera skilgreind neðan frá, þýðir það að

ójöfnuður er jafnmikið samþykktur af þeim lægra settu og þeim sem hærra eru settir.

Hugmyndir um vald og ójöfnuð eru almennar í samfélaginu (Wankel, 2009).

 Á Indlandi snúast viðskipti um að mynda tengsl og byggja upp traust. En þessi

sambönd eru ekki alveg eins og á Vesturlöndum. Indverjar gera ekki greinarmun á

félagslegri vináttu og viðskiptasambandi. Nauðsynlegur hluti viðskiptanna er því að

byggja upp "vináttusamband" við þann sem ætlunin er að eiga viðskipti við

(Nelson.2008).

Þó að búið sé að bóka viðskiptafund með mánaðarfyrirvara ætti samt sem áður að

staðfesta komu sína rétt fyrir fundinn. Besti tíminn fyrir fundi er á milli 11 og 4 á daginn.

Indverjum er illa við að rekið sé á eftir þeim þegar verið er að taka ákvarðanir, best er

því að hafa afslappað andrúmsloft, því að óþolinmæði getur verið tekið sem ruddaskap.

Bandaríkjamenn eru til dæmis vanir því fljótlega sé komið að efninu en í Indlandi byrja

fundirnir venjulega með léttu spjalli á vingjarnlegum nótum. Oft beinist talið að

fjölskyldu fólks því að á Indlandi er fjölskyldan mjög mikils metin. Annað sem varast má

er að láta ekki á beinan hátt í ljós ágreining, því á Indlandi er ágreiningur mjög sjaldan

látin í ljós opinskátt, því mikil virðing er borin fyrir viðskiptasamböndum. Til þess að

móðga engan nota Indverjar þar af leiðandi mikið óbein orð og merki (Wankel. 2009).

Þýðingarmikill þáttur við stjórnun viðskiptafundar er að hafa góðan skilning á því sem

32

sagt er, en reyndar er einnig mikils virði að skilja mismunandi stíl við samningagerðina.

Eftirfarandi lykilatriði eru ráðleggingar frá Richard D. Lewis (2006):

 Mundu að þeir eru mjög færir og geta oft platað þig.

 Skilja þarfir þeirra og markmið.

 Verið ávallt auðmjúk.

 Verið þolinmóð - fáir Asíubúar vilja ákveða hlutina í flýti.

 Forðist háð og kaldhæðni.

Leggið áherslu á samskipti; það skiptir meira máli en einhver ákveðin samningur.

Indverjar munu taka "tapi" ef þeir sjá hagnað í framtíðinni. Heildarhugmynd þeirra um

samningaviðræður er vinna - tapa, en þeir eru mjög sveiganlegir.

Leggja þarf áherslu á síðasta atriðið. Nálgun Evrópumanna og Bandaríkjamanna við

samningagerð er oft að ná stöðu sem báðir aðilar hagnast á. Klassísk Indversk nálgun er

hins vegar sú að ef einn hagnast þá mun hinn aðilinn tapa, svo að samningaviðræðurnar

geta virst sem úthugsuð rimma um vitsmuni frekar en umræður um samstarf. Þessi

nálgun er til allrar hamingju á undanhaldi vegna aukinar alþjóðasamskipta (Kobayashi-

Hillary, 2005). Margir hafa bent á að samskiptamáti Indverja væri í eðli sínu óbeinn.

Dæmi um það er að þeir eiga erfitt með að segja beint "nei" af ótta við að móðga

mótaðilann. Það getur leitt til vandræðilegra aðstæðna eins og seinkunn verkefna og

aukins kostnaðar. Það má með nokkri sanngirni segja að samskiptamáti Indverja sé

frekar tilfinninganæmari en áhrifagjarnari. Þessi samskiptamáti krefst þess að hlusta vel

á það sem sagt er og hvernig það er gert, því það sem ekki er sagt getur verið eins

mikilvægt (McDaniel, Porter, Samovar, 2012).

 Mikilvægt er að hafa í huga við samningaviðræðurnar að menningin er

fólksbundin, sambönd og samlyndi eru í eldlínunni. Lykilatrið í samningaviðræðunum er

að sýna þolinmæði án þess geta Indverjar skynjað óþolinmæði og reiði, og það getur

hugsanlega spillt fyrir viðræðum. Forðast á að vera ósammála meðlimum eigin

samninganefndar að minnsta kosti ekki opinberlega, því það getur spillt andrúmsloftinu.

Það má einnig vara sig á að þar sem spilling og mútugjafir eru algengar á Indlandi þá er

möguleiki á að beitt verði blekkingum. Það er samt ekki góð hugmynd að mæta með

teymi lögfræðinga við samningaborðið því það mun veita þeim þá tilfinningu að þeim sé

33

ekki treystandi, samningaviðræðurnar geta þá orðið erfiðar. Munur er eftir

menningarsvæðum eftir því hvernig starfsmenn og viðskiptavinir nota upplýsingar með

eða án orða. Mikið lagt upp úr samhengi orðanna (high context cultures) og þar sem

minna er lagt upp úr samhengi (low context cultures). Dæmi um þetta eru Bandaríkin

sem leggja minna upp úr samhengi orðanna, orð bera mestu upplýsingarnar í

samskiptum. Samskipti þurfa vera skýr ,nákvæm og ítarleg því að hvor aðili mun nær

eingöngu reiða sig á þessar upplýsingar. Á Vesturlöndum er venjulega lagt minna upp úr

samhengi orðanna, en Austurlönd og lönd sunnarlega hafa tilhneigingu til að leggja

mikið upp úr samhengi orðanna. Því eiga persónuleg samskipti það til að gegna meira

hlutverki á Indlandi, þar sem skilaboðin eru falin í líkamstjáningu sem fólk skynjar

sameiginlega. Þannig getur sölumaður í því umhverfi skipt meira máli en hann lýsi

nákvæmlega ávinningnum af því að kaupa vöruna. Samningamenn verða þannig sjálfir

að byrja á því að sýna fram á eiginleika sína til að byggja upp traust mótaðila sinna.

 Ávallt skal hefja samningaviðræðurnar með því að samningamenn leggi áherslu á

sameiginlega hagsmuna allra er að samningaborðinu koma, þeir eiga jafnframt að vera

sveigjanlegir, greinagóðir, jákvæðir, vekja áhuga á umræðu, sýna trúnað og traust, og

stuðla að velvilja, þetta eru allt atriði sem skipta miklu máli fyrir árangursríkar

samningaviðræður fyrir alla aðila sem eiga í samningaviðræðum (Clem, Mujtaba, 2011).

Að eiga í menningarsamskiptum milli menningarheima er aldrei auðvelt eða

fyrirsjáanlegt. Hver hópur byggir á sínum eigin eigin forsendum sem án nokkurs vafa

getur verið byrjunin á vandamálum (McDaniel, Porter, Samovar, 2012).

4.1 Trú

 Indland er eitt af þeim ríkjum heims sem hafa flest trúarbrögð. Hindúismi er sú

trú sem flestir aðhyllast eða um 80% íbúa. Einnig búa þar fjölmargir múslimar, Síkar,

Búddistar, Kristnir, og Jaíintrúar svo helstu trúarbrögð séu nefnd. Öll þessi trúarbrögð

hafa mismunandi nálgun til viðskipta. Hindúismi er mjög hagnýtt þenkjandi trú sem

leggur mikla áherslu velsæld. Algeng er að sjá búðareigendur og aðra þá sem stunda

viðskipti byrja daginn á að biðja til Ganesha, eða guðsins með fílshöfuðið sá sem

fjarlægir hindranir, eða til Lakshmi, gyðju auðs og gæfu. Algengt er að biðja blessunar

Ganesha þegar byrjað er á nýju verki (Nelson, 2008). Hindúismi er ekki eingöngu

trúarbrögð heldur er hann sambland fjölda átrúnaða, lífshátta og stefna sem eru

34

mismunandi eftir landssvæðum , því er ekki eitt trúarbragðakerfi sem gildir allstaðar. Til

eru margir guðir en flestir velja sér einn guð til átrúnaðar þó að þeir í reynd trúi á marga

guði. Einn guð, Bramha er skapari alls. Markmiðið er að sameinast Bramha en til þess að

svo geti orðið þar maðurinn að öðlast þekkingu á æðstu sannindum sú leið er erfið, og

krefst margra endurholdgana . Þannig ræður breytni manna á fyrri tilverustigum í hvað

stétt þeir fæðast í þessu lífi. Hindúar trúa á að þeir endurfæðist til betri eða verri

aðstæðna sem byggist á verkum einstaklingsins í þessu lífi. Karma einstaklingsins t.d. í

hvað stétt hann fæðist. Heilbrigði og velsæld í þessu lífi er til dæmis álitin vera

afrakstur góðra verka í fyrra lífi, en sjúkdómar og fátækt afrakstur slæmra verka

(Þorbjörg Guðmundsdóttir og Vilborg Ingólsdóttir,2001). Trúin hefur mikil áhrif á

hvernig Indverjar umgangast aðara. Trú ræður miklu um hvernig Indverjar líta á

heiminn. Sú trú er mikið til byggð á hindúatrú sem flestir Indverjar aðhyllast eins og

áður hefur komið fram (Arora, e.d).

4.2 Stéttir (e. Castes)
 Í hindúatrú eru erfðastéttir sem eru innvenslaðir hópar sem raðað er í tignarröð og

tengdust áður tilteknum hópum og gera það að nokkru leiti enn. Skiptingin var aðalalega

í fjórar stéttir, þær voru Brahmina, Ksatrya, Vasya og Sudra. Svonefndir Paríar eða hinir

ósnertanlegu mynduðu svo fimmta hópinn sem raunverulega var utan allra stétta. Þeir

sem tilheyrðu hinum ósnertanlegu voru þeir sem unnu við "óhrein störf" eins til dæmis

við götusópun, sútun og leðurvinnu. Fastar reglur giltu um samskipti milli stéttanna. Ein

helsta reglan var sú að leita yrði sér að maka innan eigin stéttar og algengt var að ekki

mætti borða með fólki af annari stétt. Strangar reglur giltu um samskipti hinna

ósnertanlegu við fólk af æðri stéttunum. Þeir urðu jafnvel að búa aðskildir frá fólki af

erfðastéttunum. Innan erfðastéttanna voru einnig margvíslegar hindranir á samskiptum

milli aðalstétta og undirstétta. Erfðastéttakerfið gegndi vissu efnahagslegu hlutverki.

Kerfið sem slíkt tryggði atvinnu og að einn fengist ekki við það sem öðrum var ætlað.

Eftir að lýðveldið var stofnað var erfðastéttkerfið afnumið með lögum og öllum þegnum

þess ætlaðar sömu réttindi og skyldur. Sjálfstæðishetja Indverja Mahatma Gandhi,

barðist fyrir afnámi erfðastéttakerfisins og taldi það undirrót margs ills. En

Þjóðfélagskerfi sem staðið hefur óhaggað í þúsundir ára er flóknara en svo að það verði

afnumið með einu pennastriki. Mannleg samskipti og hugmyndir sem tengjast

erfðastéttunum eru enn ríkjandi. Því er erfitt að vita hvenær skuli notuð nútíð eða þátíð

35

þegar fjallað er um erfðastéttirnar (Haraldur Ólafsson, 2006). Af erfðastéttunum fjórum

er Brahmin (prestar, kennarar) sú æðsta, næst er Kshatriya (ýmsir landeigendur,

hermenn, og stjórnendur). Vaishya eða kaupmenn er þriðja stéttin og sú fjórða er

Shudra (verkamenn, iðnaðarmenn). Um það bil 15% alls mannfjölda er talin tilheyra

þremur efstu stéttunum sem stjórnað hafa landinu í 3000 ár. Shudra stétt tilheyrir um

helmingur alls mannfjölda, stéttin deilist síðan niður í hundruða undirstétta. Sumar

þessara undirstétta eru tengdar starfsgreinum eins og til dæmis , skósmiðir og smiðir, og

aðrar tilheyra landssvæðum. Fyrir neðan þessar stéttir eru síðan hinir "ósnertanlegu"

sem taldir eru vera um 20% þjóðarinnar. Þeir sem eftir eru um 15% þjóðarinnar tilheyra

síðan öðrum trúarhópum, 11% eru múslimar; og síðan koma Síkar, Kristnir, Parsar og

fleiri smærri trúarhópar (Das, 2000). Að tilheyra ákveðni stétt getur bent til auðs eða

áhrifa, en því ber varlega að treysta. Höfundur Indversku stjórnarskrárinnar Dr. B.R.

Ambedkar, var af stétt Dalíta, eða af hópi hinna "ósnertanlegu". Til er auðugt fólk af

stétt Dalíta, og til er fátækt fólk af stétt Bramína. Eitt af því sem hafa verður í huga í

viðskiptum á Indlandi eru samskiptin á milli stéttanna. Árekstrar geta orðið á milli

starfsfólks af ólíkum stéttum sérstaklega ef fólk þarf að vinna náið saman eins og hópur

sem vinnur að ákveðnu verkefni. Þannig getur Bramíni átt í erfiðleikum með að sætta

sig við að taka við skipunum af Dalíta (Nelson, 2008). Hefur stéttaskipingin áhrif á

efnahagslíf nútímans? Hvaða áhrif hefur stéttaskipting á hæfni Indverskra fyrir tækja á

að keppa á alþjóðamarkaði? Gurcharan Das (2000) sem skrifaði bókina India unbound

leitaðist við að svara þessum spurningum. Stéttaskipting var mismikil á milli landsvæða,

og hún var meiri á landsbyggðinni en í borgunum. Fólk sem horft hefur á Indland utan

að frá hefur oft furðað sig umburðarlyndi íbúa lands sem er jafn fjölbreytt. Hvernig geta

jafn ólíkir þjóðfélagshópar frá ólíkum landssvæðum lifað saman í sátt og samlyndi?

Svarið liggur að nokkru í erfðastéttakerfinu. Í kerfi sem viðurkennir mun milli hópa,

verður sá munur að meginreglu sem verður síðan samþætt í samfélagið. Á síðustu

árum hafa félagsfræðingar véfengt hina stöðluðu ímynd kerfisins, sem var bæði lokað

og strangt og leyfði engar breytingar. Das heldur því fram að stéttaskiptingin sé með því

síðasta sem stjórnendur nútímafyrirtækja hugsi um. En, þó er enn meirihluti fyrirtækja

fjölskyldurekin sem tilhneigingu hafa til þess að ráða einungis starfsfólk úr eigin

samfélagi og stétt. Ástæður þess eru skiljanlegar því viðskipti snúast um traust, nafn

sem þekkt er og kemur frá sömu stétt er líklegra til að vekja meira traust. Eftir árið 1990

36

þegar viðskiptlífið var gert frjálsara harðnaði samkeppni. Fólk í viðskiptum leitaði því

meira út fyrir sínar raðir eftir hæfileikafólki. Í sumum starfsgreinum eins og

markaðsetningu og vöruþróun var keppt um hæfileikafólk og laun margfölduðust.

Hollusta fyrir eigin stétt minnkaði því stjórnendur gerðu sér grein fyrir að ráða varð

besta fólkið fyrir starfið, stétt skipti ekki lengur máli. Upprunni fólks innan fyrirtækjan

breytist, fjölbreytni jókst. Fólk frá mismunandi landssvæðum, trúarbrögðum og stéttum

vann saman. Ráðningar til hins opinbera hafa byggst á samkeppnisprófum. Sama gildir

einnig um margar aðrar atvinnugreinar eins og fyrir störf í bönkum, læknisfræði,

lögfræði, verkfræði og háskólum. Þrátt fyrir þetta eru enn flestir sérfræðingar og

stjórnendur af efri stéttunum og þeir ófaglærðu eru af lægstu stéttunum. Fyrir lægri

stéttirnar hefur menntun ávallt verið svarið við því að fá betri störf. Pólitískir leiðtogar

með frjálslynt hugarfar beittu sér því fyrir styrkjum til menntunar lægstu stéttanna og

því var um 20% sæta frátekið í háskólum, og í störfum á vegum hins opinbera. Dalitar

sem þýðir hinir undirokuðu fengu einnig skólastyrki og viðleitni var gerð til þess að þeir

fengu pólitískan málsvara í öllum fylkjum Indlands. Með þessum hætti reyndi þjóðin að

bæta fyrir margra alda óréttlæti. En löggjöf getur ekki breyt aldagömlum hugsunarhætti

og því þrífast enn fordómar. Múranir falla hraðar í borgum þarf sem starfsgreinar eru

mjög háðar hvorum öðrum í efnahagslífi nútímans (Das, 2000).

 Siddarth Shetty, (Kobashy-Hillary, 2005) framkvæmdastjóri Genovate Solutions í

Singapore, heldur því fram að vöxtur upplýsingatækniiðnaðarins og virk útvistun hafi

haft víðtækar félagslegar afleiðingar, jafnvel breyt afstöðu til erfðastétta. Hann sagði

meðal annars að upplýsingatækniiðnaðurinn hafi verið það sem mest jafnaði félagslega

stöðu fólks á Indlandi. Horft til baka um aðeins fimm eða tíu ár hefði verið hægt að sjá

miklar breytingar á milli þeirra sem eitthvað ættu og hinna sem ættu ekki neitt.

Miðstéttin hefði áður fyrr aðeins dreymt um að eignast bíl eða ferðast erlendis. En nú á

tímum fyrir tilstilli upplýsingatækniiðnaðarins sem vaxið hefði með miklum hraða hefði

menntað fólk í landinu geta fengið laun á því bili sem kaupsýslumenn með minni

fyrirtæki hefðu notið. Það væri mjög áhugavert vegna að allir gætu notið þess, litið

væri alveg framhjá erfðastéttakerfinu. Áður fyrr hefði kaupsýslustörf aðeins verið

bundin stétt. Upplýsingatækniiðnaðurinn starfar ekki á þennan hátt. Allt sem þarf er

menntun (Kobayshi-Hillary, 2005).

37

 Ein skýring á hve valdafjarlægð er mikil innan Indverskra fyrirtækja er sú að

erfðastéttakerfið hefur færst inn á vinnustaðina. Stjórnendur standa frammi fyrir þeim

vanda að þeir eiga erfitt með samrýma hlutverk sitt innan fyrirtækjanna við trúfestu sína

við hið gamla kerfi erfðastéttanna. Stjórnendur kunna ágætlega við hið hefðbundna

kerfi utan fyrirtækisins en finnst síðan óþægilegt að ganga inní heim alþjóðlegrar

stjórnunarmenningar sem byggist meðal annars á tafarlausri svörun, árangri og

endurgjöf. Enn er djúp gjá milli Indverskra stjórnenda og almennra starfsmanna, sem

skýrist að verulegu leyti af erfðastéttakerfinu (Sebastian, Parameswaran, Yahya, 2006).

4.3 Staða kvenna

 Konur eru mikilsvirtar í Indversku samfélagi, eins og sjá má í musterum hindúa þar

sem mörg líkneski eru af gyðjum, sú virðing færist samt ekki alltaf yfir í jafnrétti á

vinnustað, jafnrétti til launa, eða jafnrétti yfirleitt í samfélaginu. Enn er litið svo á að

konur eigi að vera hlýðnar og undirgefnar, þó þessi viðhorf séu smá saman að breytast,

og hraðar á þéttbýlum svæðum (Annushkina, O. o.fl., 2011). Hlutverk kvenna á Indlandi

hefur breyst verulega með alþjóðavæðingunni. Konur fara nú í auknum mæli út á

vinnumarkaðinn eftir að efnahagsumbæturnar hófust 1991. Fyrst í stað í störf í

þéttbýlinu einkum hjá hinu opinber en á síðustu árum í ört vaxandi þjónustugreinar og í

störf sem krefjast sérmenntunar. Á síðustu 15 árum hefur konum á vinnumarkaði

fjölgað um það bil helming. Sú staðreynd hefur leitt af sér þá slæmu þróun að árásum á

konur hefur fjölgað. Innstreymi kvenna á vinnumarkaðinn hefur grafið undan

hefðbundinni aðgreiningu milli opinbers rýmis (vinnustaðar) og einka rýmis (heimils).

"Nú þegar konur hafa tekið upp á að sækja meir inn á opinber rými þá munu verða

árekstrar, og það sem tekist verður um fyrst er öryggi". Segir Mala Bandari sem rekur

stofnun helguð konum og börnum. Ofbeldi geng konum hefur aukist samkvæmt tölum.

Því má lýsa Indlandi þar sem ríkir feðraveldismenning (karllæg vídd skv. Hofstede) þar

sem konur eru áreittar reglulega í opinberum rýmum (Kottak, 2011).

Konur eru ríkari mæli farnar að taka þátt í pólitísku starfi en samt sem áður vantar

töluvert upp á jafnrétti kynjanna sé náð á Indlandi. Komið hafa fram tillögur um að

tryggja ætti að minnsta kosti einn þriðja þingsæta á Indverska þinginu væru frátekin

konum en það hefur ekki verið samþykkt. Enn eru flest hjónabönd skipulögð, venjulega

af foreldrum brúðhjónanna (Kobayashi-Hillary, 2005). Við rannsókn sína á

38

menningarlegri stöðu kvenna á Indlandi, tók Richard D. Lewis (2006) viðtal við konu sem

tekið hafði doktors gráðu frá Oxford háskóla. Þegar hún var spurð um hjónaband og hve

mörg börn konur á Indlandi vildu eiga svaraði hún:

 Bæði skipulögð hjónabönd og heimamundur er enn mjög algeng. Indverskar konur

njóta ekki mikils frelsis í hjónabandinu. Indversk nútíma kona í miðstétt hefur hug á að

eignast tvö börn. Þetta er almennt óvéfengjanlegt hvað eiginmanninn varðar. Þegar

meta á starfsferil og að gæta barna, er það fjölskyldan sem tvímælalaust fær forgang.

Þegar hún var spurð að því hvernig hún sæi framtíð Indverskra kvenna fyrir sér

svaraði hún á þá leið að málin væru á réttri leið og að hlutirnir gerðust nú hratt fyrir sig

sérstaklega í menntunarmálum lægri millistéttar. Á róttækan hátt væri millistéttin sem

heild að flytja sig. Einnig væri verið að kynna stéttir og þjóðflokka sem byggju í dreifbýli

en hefðu ekki notið sömu þróunar (Lewis, 2006).

39

5 Lokaorð

 Rannsóknarspurningar sem rannsakandi vildi fá svar við í ritgerðinni voru: er Indland

valkostur í útrás fyrir fyrirtæki sem keppir á fjölþjóðlegum mörkuðum og er

menningarmunur á milli Indlands og Vesturlanda ekki það mikill að það getur reynst

erfitt að stunda þar viðskipti.

 Helstu niðurstöður rannsakanda eru að það fylgi því mikil tækifæri að hefja starfsemi

í Indlandi. Flest bendir til þess að hagvöxtur verði mikill á næstu árum og áratugum.

Mannauður og lágur meðalaldur skapar landinu forskot. Lýðræði ríkir í landinu öfugt við

Kína sem oft er borið saman.

 Indverjar sem þjóð hafa ríkan aðlögunarhæfileika, það sýnir sagan og margir spá

landinu enn frekari sess í alþjóðlegu viðskipalífi en verið hefur. Menningin er stórbrotin

og lætur fáa ósnortna sem komið hafa til landsins. Vegna aðlögunarhæfni Indverja ætti

menningarlegur mismunur ekki vera mikill þröskuldur í samskiptum. Menntunarstig og

víðsýni hefur aukist mikið í landinu, þó það eigi enn við veruleg vandamál hvað varðar

misskiptingu, spillingu, og stéttamun. Fátækt hefur farið mikið minnkandi í landinu og

margir horfa til hinnar ört vaxandi millistéttar í landinu þar sem um 300 milljónir búa við

svipuð lífskjör og fólk á Vesturlöndum.

 Höfundur hefur sjálfur komið til Indlands í 3. skipti. Fyrst árið 1993, síðan liðu 14. ár,

eða árið 2007 og síðan nýverið eða í lok árs 2012. Var það upplifun höfundar að meiri

breyting hefur orðið á þeim 5 árum sem liðu milli síðustu heimsókna en þeim 14. árum

sem liðu áður. Glæsileg verslunarhús hafa risið, fátæklingum á götunni hefur fækkað.

Konur taka meiri þátt í atvinnulífinu og þær eru betur menntaðri. Allt eru þetta tákn um

framfarir á Indlandi.

40

Heimildaskrá

Aim Higher. (2012, 29 september). The Economist: Special Report India. Bls. 6

An elephant, not a tiger (2008, 13. september). The Economist: A Special Report on

India. Bls. 14.

Anand, G. (2011. 5 apríl). India Graduates Millions, but Too Few Are Fit to Hire. The

Wall Street Journal: India News. Sótt 27 mars 2013.

http://online.wsj.com/article/SB10001424052748703515504576142092863219826.htm

l

Anklesaric Aiyar, S. S. (2011). The Elephant That Became a Tiger. (Rannsóknarskýrsla nr.

13). Washington, D.C. Cato Institute.

Annushkina, O., Banagar, J., Budhwar, P.S., Dasgupta. B, De, D., og Dey, P. o.fl. (2011).

Doing Business in India: Building research-based practice. New York: Routledge Taylor &

Francis Group.

Arora, D. (e. d). Foreign Multinationals in India: Adapting to India’s Work Culture and

Management Practices. Sótt 1. apríl 2013. http://people.f3.htw-

berlin.de/Professoren/Arora/discussion_paper/Foreign_Multinationals_in_India-

Dayanand_Arora.pdf

Clem, A. H. og Mujtaba, B. G. (2011). Focus Factors: Exploring Cross-Cultural Business

Dynamics of Making Deals And Building Relationships In India. Journal of Business Case

Studies, 7, 81-88.

Corruption Perceptions Index 2012 (2012). Corruption Perceptions Index 2012. Berlin:

Transparency International.

Cortes, A. C., Chapa, S. og Dania, A. (2011, apríl). Approaching The Asian Elephant:

Understanding Business- To Business Relationships In India. International Business &

Economics Research Journal. 10, 4.

Culture Grams. (2011). Republic of India. Sótt 6 apríl 2013.

https://docs.google.com/viewer?a=v&pid=sites&srcid=Z2xvYmFsLnQtYmlyZC5lZHV8aW

5kaWEtY3VsdHVyZS1ndWlkZXxneDo0MGQ0NWQ1ODExMjAzMzJm

Das, G. (2000). India Unbound. New Delhi: Penguin Books India.

http://online.wsj.com/article/SB10001424052748703515504576142092863219826.html
http://online.wsj.com/article/SB10001424052748703515504576142092863219826.html
http://people.f3.htw-berlin.de/Professoren/Arora/discussion_paper/Foreign_Multinationals_in_India-Dayanand_Arora.pdf
http://people.f3.htw-berlin.de/Professoren/Arora/discussion_paper/Foreign_Multinationals_in_India-Dayanand_Arora.pdf
http://people.f3.htw-berlin.de/Professoren/Arora/discussion_paper/Foreign_Multinationals_in_India-Dayanand_Arora.pdf
https://docs.google.com/viewer?a=v&pid=sites&srcid=Z2xvYmFsLnQtYmlyZC5lZHV8aW5kaWEtY3VsdHVyZS1ndWlkZXxneDo0MGQ0NWQ1ODExMjAzMzJm
https://docs.google.com/viewer?a=v&pid=sites&srcid=Z2xvYmFsLnQtYmlyZC5lZHV8aW5kaWEtY3VsdHVyZS1ndWlkZXxneDo0MGQ0NWQ1ODExMjAzMzJm

41

Davies, P. (2008). New Business in India: The 21 st Century Opportunity. Singapore:

World Scientific Publishing Co. Pte. Ltd.

Doing Business 2013 India. (2013). Doing Business 2013 India. Washington D.C. The

World Bank.

Feulner, E.D., Holmes, K.R. og Miller, T. (2013). 2013 Index of Economic Freedom.

Washington, DC: The Heritage Foundation and Dow Jones & Company, Inc

Friedman, T. L. (2007). The World is Flat: A Brief History of the Twenty – first Century. (3.

útgáfa). New York: Picador/Farrar, Straus and Giroux.

Góð menntun og minnkað skrifræði. (2005, 29. maí). Morgunblaðið, bls. 8 C.

Haraldur Ólafsson. (2006). „Hvernig er stéttakerfi Hindúa?“. Vísindavefurinn. Sótt 1.

apríl 2013. http://visindavefur.hi.is/svar.php?id=5833

Hillary – Kobayashi, M. (2005). Outsourching to India: The Offshore Advantage. (2.

útgáfa). Berlin: Springer-Verlag.

Hofstede, G., Hofstede, G. J. og Minkov, M. (2010). Cultures and Organizations:

Software of the Mind. (3. útgáfa). New York: McGraw-Hill.

Hovstede, G. (1994, apríl). Business Cultures. The Unesco Courier: Modern

Management and Local Traditions. Bls. 12.

Johnson, G. Scholes, K. og Whittington, R. (2011). Exploring Strategy: Text & Cases. (9.

útgáfa). Harlow: Pearson Education Limited.

Karnik, G. (2011). Doing Business in India. Haryana: Ernst & Young Private Limited.

Kohli, A. (2001). The Success of India´s Democracy. Cambridge: Cambridge University

Press.

Kottak, C. P., (2011). Cultural Anthroplogy: Appreciating Cultural Diversity. (14,.útgáfa).

New York: McGraw Hill.

Lewis, R. L. (2006). When Cultures Collide: Leading Across Cultures. (endurskoðuð

útgáfa). Boston: Nicholas Brealy Publishing.

Malik, K. (2013). The Rise of the South: Human Progress in a Diverse World. Human

Development Report 2013. New York: United Nations Development Programme.

McDaniel, R.E., Porter, E. R., og Samovar, L.A. (2012). Intercultural Communication: A

Reader. (13. útgáfa). Boston: Wadsworth, Cengage Learning.

Natella, S. og Keating, G. (2012). Emerging Market Consumer Survey. Emerging Market

Research Institute: Credit Suisse.

http://visindavefur.hi.is/svar.php?id=5833

42

Nelson, D. (2008). Doing Business in India. New York: DK Publishing.

Rai, V. og Simon L.W. (2007). Think India. New York: Dutton.

Sebastian, R., Parameswaran, A. og Yahya F. (2006). Doing Business In India. New

Zealand Journal of Asian Studies 8, 1 (June, 2006): 17-40.

Sendiráð Íslands á Indlandi. (2006, 26. febrúar). Utanríkisráðuneytið. Sótt 22. mars

2013. http://www.utanrikisraduneyti.is/media/Acrobat_-_C-

deild/Indland_adrar_upplysingar.pdf

Sendiráðið á Indlandi aðstoðar íslensk fyrirtæki. (2008, 30. maí). Utanríkisráðuneytið.

Sótt 22. mars 2013. http://www.utanrikisraduneyti.is//stiklur-vefrit/nr/4311

Silverstein, M.J. (2012). A $10 Trillion Bet on China and India. Sótt 1 apríl 2013.

https://www.bcgperspectives.com/content/commentary/globalization_consumer_prod

ucts_10_trillion_bet_china_india/

The World Factbook. (2013). South Asia: India. Sótt 28. mars 2013 af

https://www.cia.gov/library/publications/the-world-factbook/geos/in.html

Þorbjörg Guðmundsdóttir og Vilborg Ingólfsdóttir. (2001). Menningarheimar mætast:

Áhrif Trúar, Menningar og Arfleiðar Á Samskipti og Meðferð Innan

Heilbrigðisþjónustunnar. Reykjavík: Landlæknisembættið, Landspítali –

Háskólasjúkrahús.

Wankel, C. (2009). Encyclopedia of Business. In Todays World. Thousands Oaks: Sage

Publications, Inc

http://www.utanrikisraduneyti.is/media/Acrobat_-_C-deild/Indland_adrar_upplysingar.pdf
http://www.utanrikisraduneyti.is/media/Acrobat_-_C-deild/Indland_adrar_upplysingar.pdf
http://www.utanrikisraduneyti.is/stiklur-vefrit/nr/4311
https://www.bcgperspectives.com/content/commentary/globalization_consumer_products_10_trillion_bet_china_india/
https://www.bcgperspectives.com/content/commentary/globalization_consumer_products_10_trillion_bet_china_india/
https://www.cia.gov/library/publications/the-world-factbook/geos/in.html

43

