[bookmark: _GoBack][image: 1560284300689]

GLOBE 2020
Dimensions, Definitions, and Sample Questionnaire Items
This document provides a brief description and sample questionnaire items for GLOBE culture, leadership, and trust dimensions.
A. Culture

1. Performance Orientation: The degree to which a collective encourages and rewards group members for performance improvement and excellence.


1.1 In (country name, e.g., Colombia), organizations generally use performance as the most important criterion for promoting employees: Strongly agree (7)/Strongly disagree (1).
1.2 In (country name, e.g., Colombia), people are encouraged to strive to continuously improve performance: Strongly agree (7)/Strongly disagree (1).


2 Assertiveness: The degree to which individuals are assertive, confrontational, and aggressive in their relationship with others.


2.1 In (country name, e.g., Colombia), people are generally: Assertive (7)/Non-assertive (1).
2.2 In (country name, e.g., Colombia), people are generally: Dominant (7)/non-dominant (1)


3 Future Orientation: The extent to which individuals engage in future-oriented behaviors such as planning, investing in the future, and delaying gratification.


3.1 The way to be successful in (country name, e.g., Colombia) is to: Plan ahead (7)/Take events as they occur (1).
3.2 In (country name, e.g., Colombia), more people: Live for the future (7)/ Live for the present (1).

4 Humane Orientation: The degree to which a collective encourages and rewards individuals for being fair, altruistic, generous, caring, and kind to others.


4.1 In (country name, e.g., Colombia), people are generally: Very concerned about others (7)/ Not at all concerned about others (1).
4.2 In (country name, e.g., Colombia), people are generally: Very generous (7)/ Not at all generous (1).


5 Institutional Collectivism: The degree to which organizational and societal institutional practices encourage and reward collective distribution of resources and collective action.


5.1 In (country name, e.g., Colombia), leaders encourage group loyalty even if individual goals suffer: Strongly agree (7)/Strongly disagree (1).
5.2 The economic system in (country name, e.g., Colombia) is designed to maximize: Collective interests (7)/ Individual interests (1).


6 In-Group Collectivism (Collectivism 2): The degree to which individuals express pride, loyalty, and cohesiveness in their organizations or families.


6.1 In (country name, e.g., Colombia), parents take pride in the individual accomplishments of their children: Strongly agree (7)/Strongly disagree (1).
6.2 In (country name, e.g., Colombia), people generally form close personal relationships with work colleagues: Strongly agree (7)/Strongly disagree (1).

7 Gender Egalitarianism: The degree to which a collective minimizes gender inequality.


7.1 In (country name, e.g., Colombia), men and women are equally encouraged to pursue higher education: Strongly agree (7)/Strongly disagree (1).
7.2 In (country name, e.g., Colombia), it is acceptable for a woman to be the primary income-earner in the household: Strongly agree (7)/Strongly disagree (1).


8 Power Distance: The extent to which the community accepts and endorses authority, power differences, and status privileges.


8.1 In (country name, e.g., Colombia), highly ranked positions in the hierarchy have special privileges: Strongly agree (7)/Strongly disagree (1).
8.2 In (country name, e.g., Colombia), followers are expected to: Obey their leaders without question (7)/Question their leaders when in disagreement (1).


9 Uncertainty Avoidance: The extent to which a society, organization, or group relies on social norms, rules, and procedures to alleviate unpredictability of future events. The greater the desire to avoid uncertainty, the more people seek orderliness, consistency, structure, formal procedures, and laws to cover situations in their daily lives.


9.1 (Country name, e.g., Colombia) has rules or laws to cover: Most situations (7)/Very few situations (1)
9.2 In (country name, e.g., Colombia), orderliness and consistency are stressed, even at the expense of experimentation and innovation: Strongly agree (7)/Strongly disagree (1).

10 Religiosity: The extent to which religion influences peoples’ daily lives and institutions.


10.1 In (country name, e.g., Colombia), religious beliefs influence peoples' daily lives: Strongly agree (7)/Strongly disagree (1).
10.2 In (country name, e.g., Colombia), political leaders gain credibility and respect when they are perceived to be religious: Strongly agree (7)/Strongly disagree (1).


B. Leadership

11 Charismatic Leadership: The ability to inspire, to motivate, and to expect high performance outcomes from others based on firmly held core values.


11.1 Communicates a vision: Clearly communicates a vision of the future: Greatly contributes (7)/Greatly inhibits (1).
11.2 Enthusiastic: Demonstrates and imparts strong positive emotions for work: Greatly contributes (7)/Greatly inhibits (1).

12 Team-oriented Leadership: The ability to effectively build teams and implement a common purpose or goal among team members.


12.1 Group oriented: Concerned with the welfare of the group: Greatly contributes (7)/Greatly inhibits (1).
12.2 Integrator: Integrates people or things into cohesive, working whole: Greatly contributes (7)/Greatly inhibits (1).

13 Participative Leadership: The degree to which leaders involve others in making and implementing decisions.


13.1 Transparent: Shares important information with subordinates: Greatly contributes (7)/Greatly inhibits (1).
13.2 Participative: Allows subordinates to have influence on critical decisions: Greatly contributes (7)/Greatly inhibits (1).

14 Humane-oriented Leadership: The degree to which leaders are supportive and considerate but also includes compassion and generosity.


14.1 Modest: Presents self in a humble manner: Greatly contributes (7)/Greatly inhibits (1).
14.2 Empathetic: Has empathy for others, is inclined to be helpful or show mercy: Greatly contributes (7)/Greatly inhibits (1).

15 Autonomous Leadership: The degree to which leaders are independent and individualistic.


15.1 Independent: Acts independently, does not rely on others: Greatly contributes (7)/Greatly inhibits (1).
15.2 Loner: Is a loner, tends to work and act separately from others: Greatly contributes (7)/Greatly inhibits (1).

16 Self-protective Leadership: The degree to which leaders focus on ensuring their own safety and security through status enhancement and face saving.


16.1 Elitist: Treats people unequally, gives some more rights and privileges than others: Greatly contributes (7)/Greatly inhibits (1).
16.2 Distant: Aloof, stands apart from others, difficult to become friends with: Greatly contributes (7)/Greatly inhibits (1).

17 Ethical Leadership: “The demonstration of normatively appropriate conduct through personal actions and interpersonal relationships, and the promotion of such conduct to followers through two-way communication reinforcement, and decision-making” (Brown, Treviño & Harrison, 2005, p. 120).


17.1 Honorable: Conducts his/her personal life in an ethical manner: Greatly contributes (7)/Greatly inhibits (1).
17.2 Communicates ethical values: Discusses business ethics or values with employees: Greatly contributes (7)/Greatly inhibits (1).

18 Paternalistic Leadership: A style that combines strong discipline and authority with fatherly benevolence and moral integrity (Fahr & Cheng, 2000)


18.1 Caring: Cares about meeting the personal needs of those who work for him/her: Greatly contributes (7)/Greatly inhibits (1).
18.2 Stern: Very strict with subordinates: Greatly contributes (7)/Greatly inhibits (1).


C. Trust

19 Trust in Colleagues (interpersonal trust): How you as a manager build trust in new co-workers in (the country you currently live in).


19.1 Their results - they deliver on their promises: Extremely important (7)/ Not at all important (1).
19.2 Socializing and spending time with them outside of work: Eating, drinking, enjoying time together: Extremely important (7)/ Not at all important (1).

20 Generalized Trust: Willingness of a party to be vulnerable to the actions of another party based on the expectation that the target will perform the expected action irrespective of ability to monitor the other party (Mayer, Davis & Schoorman, 1995). 


20.1 How much do you trust people of a different race or ethnicity: Trust completely (7)/Not trust at all (1).
20.2 How much do you trust people of a different political party: Trust completely (7)/Not trust at all (1).


References
Brown, M. E., Treviño, L. K., & Harrison, D. (2005). Ethical leadership: A social learning perspective for construct development and testing. Organizational Behavior and Human Decision Processes, 97(2), 117−134.
Farh, J. L., & Cheng, B. S. (2000). A cultural analysis of paternalistic leadership in Chinese organizations. In J. T. Li., A. S. Tsui, & E. Weldon (Eds.), Management and organizations in the Chinese context (pp. 84-127). London: Macmillan.
Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. Academy of Management Review, 20(3), 709-734.

2 | Page

image1.png
GL&BE


