

Fokus auf Indien - Expats

Lukas Schmitz
Rhenus Logistics India

Lukas Schmitz

Branch manager
Gurugram
India
Rhenus logistics

- Ich leite unsere Niederlassung in Gurugram/ Neu Delhi und bin seit 3 Jahren bei Rhenus Logistics India aktiv
- Seit 5,5 Jahren lebe und arbeite ich Indien und war vor meiner Anstellung bei Rhenus Logistics India innerhalb der Indo-German Chamber of Commerce bei der Hamburg Repräsentanz Mumbai aktiv
- Mein akademischer Hintergrund ist ein Master of Science Abschluss in International Economics & Policy Consulting an der Otto-von-Guericke Universität Magdeburg

RHENUS INDIA – A STRONG ILS ORGANIZATION

LINEAR-ACTIVE VS MULTI-ACTIVE

LINEAR-ACTIVE (GERMANY)

- Talks half the time
- Does one thing at a time
- Plans ahead step by step
- Rarely interrupts
- Uses mainly facts
- Truth before diplomacy
- Sometimes impatient
- Limited body language
- Separates the social and professional

MULTI-ACTIVE (INDIA)

- Talks most of the time
- Does several things at once
- Plans rough outline only
- Often interrupts
- Feelings before facts
- Flexible Truth
- Impatient
- Unlimited body language
- Interweaves the social & professional

FUNDAMENTAL DIFFERENCES IN CULTURE

	Germany	India
Business Structure	Fairly centralized autocratic & hierarchical	Hierarchical - Group decision making (democracy)
Management Style	Managers expected to be technically capable and show strong, clear leadership	Managing people in India requires some Micromanagement (Over the shoulder)
Relationship vs Task	Tasks before personal relationships	Personal relationships and trust is crucial
Communication Style	Direct, open and to the point	Most Indians prefer to communicate indirectly to maintain harmony
Negotiation	Detail-oriented and strictly follows contracts	Approach varies from detailed and precise to instinctive and emotional
Value of Time	Missed deadline is poor management and inefficiency	In some instances, deadlines are flexible
Power Distance	Low power distance: questioning superiors	High power distance: unconditional acceptance of superiors
Meeting Etiquette	Punctuality is taken extremely seriously, last minute cancellations could jeopardize business relationship	Fixed start times, but flexible end times, meetings are cancelled at short notice

LIFE IN INDIA

INDIAN HEAD BOBBLE

A famous Indian **Head Bobble**: a source of confusion and wonder!

- Yes Bobble
- No Bobble
- Maybe Bobble
- Wassup Bobble
- Connoisseurs Bobble
- Whiplash Bobble

FEEL FREE TO CONTACT ME

Lukas Schmitz

Branch Manager – Gurugram

Rhenus Logistics India

Office: +91-124-4980243

E-Mail: lukas.schmitz@in.rhenus.com