

The Business Negotiation Styles, Practices and Behaviour of Chinese

Employees Working in Western Multinational Companies within China

Honglin Zhu

MBus

2012

The Business Negotiation Styles, Practices and Behaviour of Chinese

Employees Working in Western Multinational Companies within China

Honglin Zhu

A thesis submitted to

Auckland University of Technology

in partial fulfilment of the requirements for the degree

of

Master of Business (MBus)

2012

Faculty of Business and Law

Supervisor: Romie F. Littrell, Faculty of Business and Law

1

 Table of Contents

List of Tables... 4

List of Figures ... 7

Attestation of Authorship .. 8

Acknowledgments ... 9

Ethical Approval ... 10

Abstract ... 11

1 Introduction .. 13

2 Literature Review ... 17

2.1 Chinese Business Negotiation Styles and Strategies ... 17

2.2 Factors Involved in Choosing Different Negotiation Styles 18

2.3 Sino-Western Negotiation Process .. 20

2.4 Key Chinese Negotiation Practice ... 21

2.5 Chinese Communication Style in Negotiation ... 25

2.6 Chinese Negotiation Traits Summarised ... 26

2.7 Conflict Management Style ... 36

2.8 Ten Negotiation Factors Summarised .. 37

2.9 Changes in Negotiating with the Chinese .. 39

2.10 Factors affecting Success and Failure in Negotiating with the Chinese 42

3 Issues in the Literature Review and Significance of the Research Topic 46

4 Research Questions and Hypotheses ... 47

5 Methodology and Methods .. 49

5.1 Data Analysis Procedure and Explanations ... 49

5.2 Issues Regarding Treating Likert Scale Data as Interval or Ordinal Data 51

5.3 Issues Regarding Determining the Number of Response Categories in Likert

Scales ... 52

5.4 Measures - The Survey Instrument .. 53

5.5 Participants ... 55

6 Results & Findings ... 58

2

6.1 Demographic Profile .. 58

6.2 Negotiation Related Training ... 60

6.3 Personal Changes and the Influence of Western Beliefs 61

6.4 Negotiation Style and Strategy .. 62

6.5 Influences on Negotiation Practices... 63

6.6 Factor Analysis .. 65

6.7 Focus Group Study .. 81

6.8 Second Exploratory Factor Analysis ... 89

6.9 A Summary of the Final 15 Factors and a Reliability Test................................ 91

6.10 Results of the Participants' Ratings of the 12 Emergent Factors 98

6.11 Ranking of the Various Elements of Negotiation by the Sample Population .. 127

6.12 Correlation between Age and Term of Service at Western MNCs 127

6.13 Correlation between Term of Service at Western MNCs and the 12 Factors

Regarding Negotiation ... 128

6.14 Correlation between Age and the 12 Factors on Negotiation 130

6.15 MANOVA by Overseas Study or Work Experience 132

6.16 MANOVA by Gender .. 136

7 Discussion .. 141

7.1 Changes to Western-influenced Chinese Negotiators...................................... 141

7.2 Negotiation Strategy .. 141

7.3 Traditional Cultural Values .. 142

7.4 12 Aspects of the Chinese Approaches to Negotiation 143

7.5 Summary of Comparisons of the Negotiation Practices, and Behaviour of the

Sample Population with Traditional Chinese Negotiators 149

7.6 Comparison of Rankings of Various Aspects of Negotiation between the

Sample Population and Traditional Chinese Negotiators 155

7.7 Correlations between the Four Independent Variables and the Negotiation

Approaches .. 159

8 The Negotiation Model for Chinese Employees Working for Western MNCs 161

9 Conclusions .. 163

3

10 Practical Implications and Recommendations ... 166

11 Limitations and Future Research ... 170

References ... 173

Appendix A: Survey Questionnaire .. 178

4

 List of Tables

Table 1 - The Impact of Culture on Negotiation - Ten Negotiation Factors 38

Table 2 - Participants' Term of Service in Western MNCs in China 59

Table 3 - Participants' Educational Background ... 60

Table 4 - Negotiation Related Training Received by the Participants 60

Table 5 - Participants' Beliefs Regarding Personal Changes to their Working Style,

Practices, and Behaviour due to Working at their Current Company 61

Table 6 - Participants' Beliefs about the Influence of Western Concepts and Beliefs on

their Business Behaviour .. 62

Table 7 - Participants' Negotiation Style and Strategy .. 63

Table 8 - The Influence of Traditional Chinese Culture on the Participants' Negotiation

Practices ... 64

Table 9 - Results of the First Exploratory Factor Analysis ... 66

Table 10 - Rotated Solutions for the 16 Factors of the First Exploratory Factor Analysis

 .. 68

Table 11 - Comments from Three Focus Group Discussions on the Results of the First

Factor Analysis ... 83

Table 12 - Results of the Second Exploratory Factor Analysis 89

Table 13 - Rotated Solutions for the 4 Factors of the Second Exploratory Factor

Analysis .. 90

Table 14 - A Summary of the 15 Factors and Results of the Reliability Test Using

Cronbach's Alpha and Item to Scale Analyses ... 93

Table 15 - Descriptive Summary of the Participants' Rating Scores of the 12 Factors

Sorted by Factor Mean ... 99

Table 16 - Frequency and Percentage of Responses to Factor 1 (Guanxi Building) 100

Table 17 - Frequency and Percentage of Responses to Factor 2 (Influence of Guanxi)

 .. 102

Table 18 - Frequency and Percentage of Responses to Factor 3 (Indirect Communication

5

Style) .. 104

Table 19 - Frequency and Percentage of Responses to Factor 4 (Importance of Face) 106

Table 20 - Frequency and Percentage of Responses to Factor 5 (Importance of Guanxi in

Negotiation).. 108

Table 21 - Frequency and Percentage of Responses to Factor 6 (Knowledge of

Counterpart) ... 110

Table 22 - Frequency and Percentage of Responses to Factor 7 (Negotiation Tactics) 112

Table 23 - The Descriptive Summary of the Participants' Rating of the 5 Component

Items within Factor 7 (Negotiation Tactics) ... 115

Table 24 - Frequency and Percentage of Responses to the 5 Component Items within

Factor 7 (Negotiation Tactics) .. 116

Table 25 - Frequency and Percentage of Responses to Factor 8 (Chinese Business

Etiquette) .. 117

Table 26 - Frequency and Percentage of Responses to Factor 9 (Importance of Relative

Status) ... 119

Table 27 - Frequency and Percentage of Responses to Factor 10 (Importance of Contract

Rules) ... 121

Table 28 - Frequency and Percentage of Responses to Factor 11 (Negotiation Goals) 123

Table 29 - Frequency and Percentage of Responses to Factor 12 (Time Sensitivity) ... 125

Table 30 - Rankings of the 12 Factors (Various Aspects of Negotiation) by the

Participants by Means .. 127

Table 31 - Correlation of Participants' Age and Term of Services at Western MNCs .. 128

Table 32 - Correlation of the Participants' Term of Service at Western MNCs and the 12

Factors regarding Negotiation .. 128

Table 33 - Correlation of Participants' Age and the 12 Factors on Negotiation 130

Table 34 - Homogeneity Test for MANOVA by Overseas Study or Work Experience 133

Table 35 - MANOVA Multivariate Tests by Participants' Overseas Study or Work

Experience .. 133

Table 36 - MANOVA Univariate Tests by the Participants' Overseas Study or Work

6

Experience .. 134

Table 37 - Homogeneity Test for MANOVA by Participants' Gender 137

Table 38 - MANOVA Multivariate Tests by Participants' Gender 137

Table 39 - MANOVA Univariate Tests by the Participants' Gender 138

Table 40 - Comparisons between the Participants' Negotiation Styles, Practices and

Behaviour and Traditional Chinese Negotiators on the 12 Elements of

Negotiation ... 151

Table 41 - Comparison of Rankings of the Importance of Various Aspects of Negotiation

between the Sample Population and Traditional Chinese Negotiators 157

7

 List of Figures

Figure 1 - Distribution of Responses to Factor 1 (Guanxi Building) 100

Figure 2 - Distribution of Responses to Factor 2 (Influence of Guanxi) 102

Figure 3 - Distribution of Responses to Factor 3 (Indirect Communication Style) 104

Figure 4 - Distribution of Responses to Factor 4 (Importance of Face) 106

Figure 5 - Distribution of Responses to Factor 5 (Importance of Guanxi in Negotiation)

 .. 108

Figure 6 - Distribution of Responses to Factor 6 (Knowledge of Counterpart)............ 110

Figure 7 - Distribution of Responses to Factor 7 (Negotiation Tactics) 113

Figure 8 - Distribution of Responses to Factor 8 (Chinese Business Etiquette) 117

Figure 9 - Distribution of Responses to Factor 9 (Importance of Relative Status) 119

Figure 10 - Distribution of Responses to Factor 10 (Importance of Contract Rules) ... 121

Figure 11- Distribution of Responses to Factor 11 (Negotiation Goals) 123

Figure 12 - Distribution of Responses to Factor 12 (Time Sensitivity) 125

Figure 13 - The Negotiation Model for Chinese Employees Working for a Western

MNC in China .. 162

8

 Attestation of Authorship

I hereby declare that this submission is my own work and that, to the best of my

knowledge and belief, it contains no material previously published or written by another

person (except where explicitly defined in the acknowledgements), nor material which

to a substantial extent has been submitted for the award of any other degree or diploma

of a university or other institution of higher learning.

Signed: Date: 20 June 2012

Name: Honglin Zhu

9

 Acknowledgments

I would like to take this opportunity to express my deepest appreciation to my

supervisor, Dr. Romie F. Littrell for his consistent help, suggestions, and guidance. Dr.

Littrell provided great help to me, especially in reviewing my work, amending the

survey questionnaire, and giving valuable suggestions in both academic and practical

fields. When I have had questions, he has always answered promptly and without any

delay. His rich professional knowledge has helped me to finish this research

successfully, and on time.

I would also like to thank the following people,

The senior managers of the participating company, for their support, and for giving

permission for this research to be conducted in their department. Managers from other

parts of the company and designated support people for their support and help.

All of the participants for taking time out from their busy daily work to complete the

questionnaire.

Professor Tom Brittain of the University of Auckland, for reviewing my thesis and

providing valuable suggestions.

My friends for attending the focus group discussions, reviewing the two versions of the

survey questionnaire, pre-testing the questionnaire, and giving me valuable feedback

regarding amendments.

Catriona Carruthers for proof-reading services.

Finally, most importantly, I must thank my parents for their continuing support and care.

10

 Ethical Approval

Ethical approval of this project was granted by the Auckland University of Technology

Ethics Committee (AUTEC), 11 October 2011, Reference Number: 11/208.

11

 Abstract

This study represents a quantitative research project aimed at investigating the

business negotiation styles, practices, and behaviour of Chinese employees working in

Western Multinational Companies (MNCs) within China (the target Chinese

employees). This research investigated whether these employees' business negotiation

styles differ from that of employees of Chinese-owned companies (traditional Chinese

negotiators), as has been reported in the literature. This study employed an original

questionnaire used in a field survey to collect data from 160 Chinese employees

working in a single department of a Western MNC in China.

Results of this study show there are six areas in which the target Chinese employees

differ from traditional Chinese negotiators, usually involving the use of a more

westernised style. These areas include; the influence of guanxi, use of negotiation

tactics, Chinese business etiquette (such as banquets and gifts), the importance of

relative status (age, company rank), contract rules, and attitude towards time spent in

negotiation. However, the target Chinese employees still adopt some similar negotiation

approaches to traditional Chinese negotiators. Specifically, they still see guanxi as

important in negotiation, value face, communicate indirectly, and focus on the people

participating in the negotiation. Thus, employees of the Western MNC retain the wish to

know their negotiation counterpart well, whilst still emphasizing the forging of a

long-term business relationship in negotiation.

This research also shows that both Chinese and Western values and beliefs co-exist

among the target Chinese employees. Although these employees adopted more

westernised negotiation styles, practices, and behaviour, and Westerners might find it

easier to deal with them in negotiation, these employees’ attitudes toward negotiation

still differ from those of Western negotiators. Moreover, this research finds the target

Chinese employees ranked the negotiation goal of building a long-term business

12

relationship as the most important element in negotiation. The importance of guanxi had

similar rankings for both the target Chinese employees and traditional Chinese

negotiators indicating that, although guanxi is still important, it is no longer the crucial

element in negotiation to either group.

In addition, this study does not find any significant correlation between the participants'

term of service, age, overseas experience or gender, and their overall negotiation styles,

practices, and behaviour. It finds that participants who had overseas experience have

less interest in knowing their counterpart at the beginning of a negotiation as compared

to participants who have had no overseas experience. Male participants see guanxi as

more important in negotiation than female participants do.

Overall, this study will enhance our understanding of the effects of working for Western

MNCs on the negotiation styles, and practices of white-collar employees in China.

Practical implications and recommendations are also provided for Western business

managers and negotiators, based on the findings of this research.

13

1 Introduction

In 2011, China's economic aggregates exceeded Japan's, and it became the world's

second largest economic entity behind the United States. China's influence on the global

economy and its involvement in global businesses have increased in recent years,

especially after the global financial crisis of 2008, and the recent European debt crisis.

In recent years, many Chinese domestic companies have begun global expansion. For

example, as indicated by many scholars and institutions (Boateng, Wang, & Yang, 2008;

Deng, 2009; Luo & Tung, 2007; Rui & Yip, 2008; UNCTAD, 2006), more and more

Chinese firms are actively involved in international mergers and acquisitions of

businesses, seeking strategic assets, that could improve their core competitive advantage

in technology, management, supply chain and distribution chain. They are entering

global markets, especially developed markets, seeking business diversification and

acquiring natural resources, etc.

At the same time, China's rapidly increasing economy, its huge potential market, its

rising middle class population, the continuously increasing purchasing power of the

Chinese population, all attract many foreign companies to enter the Chinese market;

either in the form of import and export, joint venture, or green field investment.

Moreover, China's relatively low production and labour costs, strong infrastructure

development, strong manufacturing capability and rapid delivery of products attract

many Western companies to outsource their production or product assembly to

contractors in China (Apple's products, Microsoft Xbox are good examples), or even to

shift their entire company's manufacturing divisions to China (Björkstén & Hägglund,

2010; Collins & Block, 2007).

It could be said, that doing business with the Chinese is common nowadays. When

doing business with the Chinese, regardless of whether importing, outsourcing or

entering into a joint venture, negotiation is a very important process that Westerners

14

cannot avoid. Therefore, engaging in negotiations with the Chinese is becoming more

common for Westerners. However, cross-cultural negotiation is not easy; it often gives

rise to distrust, conflict or misunderstandings caused by cultural differences (Zhu,

McKenna, & Sun, 2007), resulting in negotiation failure, or it may influence negotiation

contract implementation, future cooperation between the two parties, future company

management, and may even cause financial loss or even business investment failure

(often seen in cross cultural joint-ventures) (McGregor, 2005). As mentioned by Pye

(1982), cultural factors influence all aspects of people’s behaviour and actions. The

Chinese and Westerners do differ in their negotiation styles, practices, and behaviour.

Such differences can frustrate Westerners in Sino-Western negotiations to various

degrees, as pointed out by many Western business people who have had business

negotiation experience with the Chinese (Blackman, 2000; Collins & Block, 2007;

McGregor, 2005), and by scholars who have studied Sino-Western negotiation (Buttery

& Leung, 1998; Graham & Lam, 2003; Herbig & Martin, 1998; Pye, 1982). Therefore,

it is crucial to study and understand Chinese negotiation styles from a cultural

perspective in order for negotiations with the Chinese to go smoothly.

Over the past 30 years, many Chinese and Western researchers, scholars, and business

people have studied Sino-Western negotiation, and published articles and books on

Chinese business negotiation from different perspectives. The current understanding of

Chinese negotiation is mainly focused on the Chinese as a whole, and less research

focus has been put on subgroups such as the younger generation, or Chinese employees

working at Western Multinational Corporations (MNCs). However, as suggested by

some scholars (Stark, Fam, Waller, & Tian, 2005; Tung, Worm, & Fang, 2008), the

Chinese and their negotiation styles, practices, and behaviour have been changing over

the past 30 years. In particular, the younger generation and those exposed to Western

culture and values are changing rapidly; they are now more open-minded and adopt

more westernised negotiation styles. Chinese employees working at Western MNCs are

perhaps the best example of this group. It is therefore, important to study Chinese

15

employees working at Western MNCs, as their negotiation styles might well be different

from that of traditional Chinese negotiators as indicated in various articles.

Moreover, the increasing number of Chinese people employed by Western MNCs also

makes this group important for research. Although accurate figures for the number of

Chinese people employed in Western MNCs in China is not available, according to

Chinese official statistics, the number of Chinese people employed by foreign-funded

companies increased from 6.88 million in 2005 to 9.78 million in 2009 (NBSC, 2010),

an annual increase of over 8 percent, revealing an increase in Chinese employment in

Western companies in China in recent years. In addition, the annual survey of the

American Chamber of Commerce in Shanghai shows that more than 1300 US

companies were operating in China in 2010; a successful year for US companies in

China, in terms of financial performance (ACCS, 2011a). The majority of the US

companies surveyed have a positive outlook on their next five years' business in China,

and have planned to increase related investments there (ACCS, 2011b). All these figures

reveal a trend towards Chinese employment in Western companies in China over recent

years and into the future, increasing the chances of Westerners negotiating with Chinese

employees working for Western MNCs.

It was for these reasons that the business negotiation style of Chinese employees

working for Western MNCs in China (the target Chinese employees) was chosen to be

the research focus for this thesis report. This research will try to reveal in detail the

negotiation styles, practices and behaviour of this group and compare them with those

of the general population of Chinese business people working in Chinese-owned

companies (traditional Chinese negotiators), as reported in the literature, to find out

whether there are any significant similarities or differences. This research also intends to

answer the following three questions.

16

 Do Chinese employees working for Western MNCs in China engage in

traditional Chinese negotiation styles and practices, as reported in the literature,

or do they adopt more westernised negotiation styles, practices, and behaviour?

 Which aspect of negotiation is the most important to Chinese employees

working at Western MNCs? Do these employees see the importance of the

various elements of negotiation in the same way as traditional Chinese

employees, as perceived by the literature review?

 If they do adopt westernised styles, and practices, can indications that work

experience at Western MNCs in China, overseas study or work experience in

Western countries explain their negotiation styles, practices, and behaviour?

This research aims to generate recommendations for Westerners who might negotiate

with Western-influenced Chinese people. This research can be seen, as an addition to

the research literature on the topic of Chinese negotiation, and could enhance Chinese

and Westerners' understanding of recent changes among Chinese business people

working for Western MNCs. This research will allow Westerners to negotiate with

Chinese white-collar employees more effectively, and vice versa. Unlike most of the

published research on Chinese negotiation, which has been conducted from the

perspective of the Chinese negotiators' counterpart, this research will investigate this

topic from the point of view of the Chinese themselves.

17

2 Literature Review

2.1 Chinese Business Negotiation Styles and Strategies

The Chinese negotiation style has been studied by many Chinese and Western

researchers using different perspectives, research methods and instruments. Such

different perspectives, methods and research designs have led to different conclusions.

In addition, people who have had different business experiences in China also describe

Chinese negotiation styles differently, and these can at times be conflicting.

Ma (2007) finds that Chinese negotiators prefer compromise and avoidance rather than

direct confrontation to handle conflict in negotiation due to their collectivistic beliefs.

On the other hand, Pye (1982) and McGregor (2005) point out that the zero-sum is the

dominant belief in China. The Chinese believe if one wins, the other must lose, so the

concept of win-win is still fresh, and has not been widely recognised in China. However,

other scholars such as Fang (2006) and Faure (1999), explain the Chinese negotiation

style in a more comprehensive way, saying that the Chinese negotiation style and

strategy is a combination of cooperation and competition. The former emphasizes

mutual respect, harmony and cooperation and maintains both parties’ face, seeking to

achieve a win-win solution. Fang calls the person who adopts such a negotiation

strategy the "Confucian gentleman". The latter uses different means, tricks and

stratagems, which come from Sun Tzu's "The Art of War" (an ancient Chinese strategist)

and "The 36 Chinese Stratagems" to compete with or to outmanoeuvre counterparts to

get their way in negotiation, even using unethical negotiation tactics (Miles, 2003;

Rivers, 2009) to pursue a zero-sum outcome. Fang calls this style the "Sun Tzu-like

strategist". Faure (1998, 1999) also outlines two similar opposed styles that include the

"joint quest" and the "mobile warfare" style. People adopt the former style of

negotiation under the principle of harmony, reciprocity, and an emphasis on maintaining

both parties' face, sharing common values, and solving problems jointly, which is a

relationship-fostering style. However, this style also requires a keen ability to sense the

18

progress of the whole negotiation, which is time-consuming. The latter style treats the

counterpart as an opponent, competing with them by using various tricks and tactics

from different Chinese war and strategy books to gain advantage and reach the desired

end. Zhao (2000) also confirms that the Chinese use both win-win and win-lose

strategies after investigating cases of negotiation mentioned in various Chinese

negotiation textbooks.

Fang (2006) and Faure (1998, 1999) ascribe this inconsistent negotiation style to

cultural and social influences including China’s unique socio-political system and

national characteristics (guoqing) which include its transitional economic system and

attendant attributes, traditional Chinese philosophical beliefs, such as Confucianism and

Taoism, and the Chinese Stratagems (Bingfa/Jimou). Fang also points out that when the

Chinese government is involved in big industrial project negotiations, the Chinese act in

a bureaucratic style, which is to follow the political order and focus on national interest.

This style is what Fang calls "Maoist bureaucrat in learning". This style was quite

obvious when China first opened up its market to the world, when every aspect of

foreign trade was planned and centrally controlled by the government (Tung, 1982).

Leung and Yeung (1995) and Stewart and Keown (1989) also find through quantitative

research, that the Chinese do not just use one strategy in negotiation, but rather use

different strategies including, cooperation, assertiveness and defensiveness.

2.2 Factors Involved in Choosing Different Negotiation Styles

Fang (2006) points out that trust in their counterparts is the key factor that influences

Chinese negotiators in choosing between the two negotiation styles. Faure (1999)

however, suggests that the choice of style depends on the Chinese perception of their

Western counterparts; whether they represent an adversary or a friend. Both viewpoints

can be linked to the concept of guanxi, which has the literal meaning of relationship in

English. Ghauri and Fang (2001) and Rivers (2009) posit that guanxi/relationship with

19

counterparts influences the Chinese in their choice of negotiation strategies. Rivers’s

(2009) research finds that Chinese business negotiators are less likely to use unethical

negotiation tactics such as dishonesty, threats or deception in negotiation if they have a

relationship or friendship with their counterparts.

Ma (2006) indicates that negotiation style is influenced by the individual’s perception of

the negotiation situation as a whole, such that Chinese negotiators are more cooperative

if they feel the negotiation situation is cooperative, although Ma's research examines

negotiations among the Chinese themselves. Lee, Yang, and Graham (2006) find that

the more tension the Chinese feel in a negotiation, the more probable it is that they will

sign the agreement. However, signing a contract under stress will damage the mutual

relationship and sense of trust. In contrast, the more tension Americans feel, the less

likely it is they will sign an agreement, and while this does not affect their relationship,

it does affect their sense of trust.

Research conducted by Zhao (2000) investigates the Chinese negotiation style from the

point of view of Chinese negotiation training content through interviewing negotiation

trainers in China. Zhao also analysed Chinese negotiation textbooks commonly used in

negotiation training in China. The analysis shows that all textbooks mentioned win-win,

win-lose, cooperative-egoistic, and concession negotiation strategies, but only win-win

and cooperative-egoistic strategies are recommended. Negotiation training also teaches

negotiators to act or change their behaviour according to the strategy adopted by their

counterparts. Various communication, interaction and negotiation techniques from

cooperation to competition were all mentioned in such textbooks, so Chinese

negotiators can choose different strategies accordingly. Zhao also finds that the

recommendations of the textbooks and negotiation training reflect Chinese government

policies on foreign trade that advocate long-term cooperation in international business,

mutual gain and trust, and emphasize a win-win strategy. Such findings, according to

Zhao, might suggest that Chinese negotiators would adopt a win-win style and strategy

20

more often in the future.

The type of foreign company is another important factor that would influence the

Chinese negotiation styles or practices according to Pye (1982). Pye summarises

companies into four major types; large and high-tech companies that are trying to

explore the market in China, companies buying raw materials from China, companies

importing Chinese consumer goods, and companies trying to establish factories to take

advantage of low production costs in China. Due to the nature of the different types of

companies and businesses, and their different purposes, foreign companies would

encounter different negotiation styles and strategies when negotiating with the Chinese.

2.3 Sino-Western Negotiation Process

Peterson (2008) interviewed 24 Chinese and 28 American small business entrepreneurs

(rather than company managers) to try and determine the importance of the three

different negotiation stages; pre-negotiation, active-negotiation, and post-negotiation for

the Chinese and American respondents. The research results reveal that the Chinese

negotiation process has no obvious difference to the American negotiation process.

Chinese negotiators spend time and commit resources in a similar way to Americans in

each of the three stages. In other words, Chinese entrepreneurs view the importance of

the different negotiation stages in a way similar to American entrepreneurs, whether or

not they are facing competitive or collaborative circumstances. Peterson's research does

not prove that the Chinese pay more attention to activities in the pre-negotiation stage,

planning and preparation for example, while Americans focus more on the persuasion

part of the negotiation. The disparity of these results with other researchers' findings

could be due to the fact that the research chose entrepreneurs as the research sample,

and that it was a small research sample. Additionally, the Chinese participants were part

of an executive education program held in both China and the U.S. They were selected

for this program by central government representatives as the "future of the region as it

21

relates to commerce". They may not have been typical Chinese entrepreneurs. Although

people who come from two different countries see negotiation processes similarly, due

to cultural factors, the Chinese and Americans differ in negotiation practices and

behaviour.

2.4 Key Chinese Negotiation Practice

Pre-negotiation stage. According to Ghauri and Fang (2001), in the

pre-negotiation stage, the Chinese are more interested in knowing their counterparts, in

terms of company strength, technology, etc. and seek any possible collaboration. At this

stage, activities such as lobbying Chinese government officials, introduction of

company products, informal discussions, and trust building with the other side are often

undertaken.

Herbig and Martin (1998), Stark, Fam, Waller and Tian (2005), and Zhu et al. (2007) all

find that the Chinese do not rush into the negotiation, but rather, spend a lot of time in

getting to know their counterparts as much as possible, even including personal

information in order to build guanxi and trust from the beginning. According to Faure

(1999), the Chinese focus more on relationship building during this stage, as they need

to know their counterparts for any business deal to occur. This negotiation practice

might cause conflict with Westerners, as Westerners prefer to start negotiations straight

away after basic greetings and introductions.

Zhu et al. (2007) carried out research studying and analysing the cases of ten

negotiations between Australians or Americans and the Chinese based on cross-cultural

theories. They find that due to the concept of guanxi in Chinese culture, the Chinese

place greater emphasis on the non-task sounding stage before negotiation, which makes

the initial meeting crucial for successful negotiations with the Chinese. Lewicki and

Hiam (2006) indicate that, compared with Americans, the Chinese focus more on the

22

opening stage than on the actual bargaining and closing stage of a negotiation, spending

a long time on relationship building and information gathering, while Americans pay

less attention to relationship building. Graham and Lam (2003) also point out that the

Chinese spend a long time on non-task sounding and expect formal meetings, while

Americans prefer short and informal non-task sounding. Zhu et al. (2007) and Fang

(2006) explain this trait in the Chinese as a product of the Confucian tradition.

Buttery and Leung (1998) point out that the Western style of negotiation focuses more

on the negotiation process and the business deal itself rather than on the people

participating. The Western style of negotiation is more of a "transaction". In contrast,

while the Chinese also consider the business deal itself, they also focus on the people

they are negotiating with, which involves the concept of guanxi.

Another important negotiation practice of the Chinese in this opening stage is what the

most famous scholar in Chinese negotiation, Pye (1982) summarised as "you show your

hands first" (p.35). According to Pye's research, Miles's (2003) summaries, his own

negotiating experiences with the Chinese, and analysis of early published articles,

Chinese negotiators normally do not take the initiative to show interest in products, or

services of their counterparts. They do not make the first offer, hiding their own position

and interests. The Chinese will normally wait and require others to show their position

and interest first. This practice, as explained by Pye, is a common bargaining tactic

adopted for getting a better price.

Actual-negotiation stage. Pye (1982) points out in his early research that the

Chinese start a negotiation with an attempt to reach an agreement on general principles

for setting up an objective for the negotiation, and leave the details for later. However,

in contrast, Americans emphasize the discussion of the substantive contents, such as

details of the business and contract terms, when starting the negotiation. Moreover,

according to Graham and Lam (2003), the Chinese prefer to discuss all of the issues in

23

negotiation at once, while Americans prefer to discuss issues step-by-step, and

one-by-one. Such practices of the Chinese can be seen as a sign of the adoption of

holistic thinking.

According to Pye's (1982) research and Miles's (2003) summary, the Chinese believe

that a time delay is an effective tool to put pressure on their counterparts, which could

maximise their interest. Referring back to prices or terms agreed in previous negotiation

deals is commonly used by Chinese negotiators in their current negotiation.

Relationship and friendship are commonly used to obtain a better price and more

concessions. Chinese negotiators also prompt the other party to make concessions by

use of real or misleading information on policies or budget. Chinese negotiators or

managers normally avoid making decisions and leave it to top managers, thereby

causing delays in negotiation. Pye (1982) explains this avoidance behaviour, from

Chinese political survival philosophy, as a way of avoiding taking responsibility and

facing possible future criticism for the decision made.

Zhu et al. (2007) find that normally there is an imbalance of information sharing

between Chinese and Western negotiators. The Chinese do not give details or

descriptions of their business at this stage; instead, they would rather express

appreciation to the government or others who support them, this being part of the

Chinese collectivistic culture. Collins and Block (2007) also confirm this imbalance in

information exchange between Westerners and the Chinese at this stage of a negotiation.

Hofstede's cultural dimensions (ITIM, n.d.) also confirm the high score of the Chinese

on the collectivistic trait.

The actual business experience of Westerners in China indicates that Chinese

negotiators are masters of negotiation. They make excessive requests or conditions.

They use psychological strategies, all sorts of unreal or misleading information,

non-existent rules, regulations or customs to gain advantage in negotiation (McGregor,

24

2005). In addition, according to McGregor (2005) and Pye (1982), the Chinese will also

seek advantage by exploiting the competition between foreign companies. For example,

the Chinese always claim to a foreign company in a business negotiation meeting that

other foreign companies could offer much better conditions.

Post-negotiation stage. Chinese people see signing the contract as the start of the

business with their counterparts, while Westerners see getting the contract signed as the

final object or goal (Buttery & Leung, 1998; Neidel, 2010). Graham and Lam (2003)

indicate that the Chinese focus on forming a long-term business relationship when

signing a contract, while Americans focus on the content of the current deal whether the

signed deal is good or not. Faure (1999), and the business consultants Collins and Block

(2007), also suggest that Westerners see a signed contract as the key outcome and goal

of any negotiation, as opposed to the Chinese who see trust and a relationship being

established as the outcome, and a signed agreement is not the end of a business deal. As

a result, the Chinese use relationship to resolve future conflict, while Westerners rely

more on the signed contract itself (Graham & Lam, 2003; McGregor, 2005).

As indicated by Pye (1982), the Chinese place more emphasis on moral and ethical

principles, while Americans on the other hand, depend on legalistic principles, which

cause the two sides to have a different understanding of a contract. Pye (1982) and

Faure (1999) confirm that due to these cultural differences, Westerners and the Chinese

have different views toward a signed contract or agreement. Westerners believe that a

signed written contract is what both parties eventually agreed on, and it has to be fully

implemented, and a signed contact means the end of a negotiation. However, the

Chinese have a different view in that a signed contract is what both parties agreed to,

based on the current situation or the situation in the past, which might be subject to

future changes when circumstances changes. The Chinese believe that proposing

changes to the agreed deal is completely acceptable, they also believe that they can

depend on the guanxi they have built with their Western counterparts to make changes

25

the signed contract possible. Such conflicting views raise issues on contract

implementation such that the Chinese might not fully fulfil their contract, but rather

re-open the negotiation on the agreed contract (Collins & Block, 2007). Ghauri and

Fang (2001) point out that the Chinese might not be willing to implement the signed

contract, but instead, may wish to make changes that are more favourable to them. This

conflicts with the Western idea that a signed contract must be implemented by both

parties. Miles (2003) also confirms this trait in negotiation, that the Chinese often

change the signed contract in order to maximise their interests while Western

negotiators see signing a contract as the end of the current negotiation.

2.5 Chinese Communication Style in Negotiation

Communication is another issue in cross-cultural negotiation with the Chinese.

Communication style is also part of the overall Chinese negotiation style. Zhu et al.

(2007) find in their case study that communication barriers existed in the whole

negotiation process. Although communicating with the Chinese face-to-face is not easy

for Westerners, and often causes misunderstanding or issues, it is probably the best way

of fostering trust and a guanxi network with the Chinese (Collins & Block, 2007).

According to Hall (1976), Chinese are a high-context culture, and thus value

interpersonal social relationships and context. Written documents are not seen as

important, as people of a high-context culture believe in the information behind the

document, and exchange information in a more implicit way. Moreover, Chinese

communication in negotiation is indirect, while for Westerners, for example, Americans

communication is perceived as direct (Graham & Lam, 2003; Sheer & Chen, 2003). In

other words, the Chinese way of communication is more a circular movement where

they do not talk directly to the point, but rather, talk around the point using hints. More

importantly, the Chinese care more for other people's feelings and relationship while

expressing their ideas. In contrast, Westerners are quite straightforward in the point they

26

want to express (Blackman, 2000). Woo and Prud'homme (1999), Pye (1982) and

Collins and Block (2007) also outline this indirect style used by the Chinese which

stems from the importance of minimising direct conflict, not causing others to lose face,

and showing politeness to others. This indirect communication style can make their

answers quite ambiguous. For example, the Chinese do not normally directly reject

others' requests by saying "No"; sometimes, the real meaning of a "Yes" is actually

"No", or the meaning behind answers such as "still under consideration", "it takes time",

"this may be a bit difficult" or "possibly" is simply a "No" or a rejection. This indirect

communication style is even more obvious when subordinates talk to their bosses in

Chinese culture (Blackman, 2000).

Indirect and ambiguous communication both in oral and written documents can also be

regarded as a tactic adopted by the Chinese to give them more space for explanation,

bargaining, renegotiation (Pye, 1982), and to hide their real business intent (Blackman,

2000).

In terms of non-verbal communication, Chinese people tend to avoid eye contact (Woo

& Prud'homme, 1999), while Westerners see avoiding eye contact as disrespectful

behaviour (Sheer & Chen, 2003). Chinese people prefer to respond with body language

such as nodding or smiling, which confuses Western negotiators to a large degree (Zhu

et al., 2007). According to Faure (1999), Chinese smiles have different meanings,

depending on situation or context, which could be to agree, disagree, show politeness,

ignorance, etc.

2.6 Chinese Negotiation Traits Summarised

Woo and Prud'homme (1999) interviewed six people from different organisations

including business companies and universities, and identified eight cultural traits in

Chinese negotiation being; trust, face, guanxi, friendship, ambiguity, patience, status

27

and hierarchy, and Chinese protocol.

Horwitz, Hemmant, and Rademayer (2008) surveyed and interviewed negotiators from

over 50 South African firms that had business negotiations with the Chinese, finding

that South African negotiators feel the Chinese value trust, face, status and hierarchy,

emphasize building guanxi, and spend a lot of time in long-term business relationship

building.

The influence of traditional Chinese philosophy. Traditional Chinese philosophy

and beliefs have a huge influence on Chinese negotiators (Fang, 2006; Graham & Lam,

2003). The dominant traditional philosophy that influences Chinese society is

Confucianism. According to Ghauri and Fang (2001), Confucianism has six key values

and these values influence Chinese behaviour in negotiation. Confucianism emphasizes

the importance of morality; that people have to keep improving their own moral

standard in order to become gentlemen. Confucianism emphasizes the five major

relationships (ruler/subject, father/son, husband/wife, brothers, friends) in society and

therefore, guanxi, status and hierarchy are important. Confucianism also emphasizes the

importance of family whether big or small, respect for age and hierarchy in society,

harmony and the avoidance of conflict in society, and knowing shame which brings

about the concept of face. Among the five relationships in Confucian ideology, four of

them are directly or indirectly related to family relationships, bringing up the issue of

corruption and nepotism in business (Blackman, 2000).

Face (Lian or mianzi). As explained by Pye (1982), the concept of face is about

dealing with people's reputation, "prestige" and "dignity" ; either gaining it or losing it.

The concept of face exists both in Western and Chinese culture, however it is more

obvious in Chinese culture (Ghauri & Fang, 2001). Chinese people value maintaining

their own face and, at the same time, they understand the importance of saving and

giving others face. The meaning of giving others face is to ensure others look good in

28

front of other people, which can be seen as showing respect to others; saving others'

face is to avoid others perceiving a loss of face; and conflict or embarrassment may

cause others losing face in negotiation (Björkstén & Hägglund, 2010; Buttery & Leung,

1998; Collins & Block, 2007). Therefore, saving both parties’ face is essential to the

Chinese (Zhu et al., 2007). Li and Labig Jr. (2001) point out that Chinese negotiators

often give face to Chinese government officials who hold power because of their mianzi,

thus face influences negotiation. Giving and maintaining others' face is a way to

maintain harmony, which can also help form mutual relationships (Woo & Prud'homme,

1999). If the counterpart makes the Chinese negotiator lose face in the negotiation, then

the negotiation might easily fail (Graham & Lam, 2003). According to Faure (1999),

due to the influence of Confucianism, maintaining harmony and face are important in

Chinese society, thus, some of the commonly used negotiation tactics in Western society

such as "emotional outburst, face and reputation challenges" (p.204), or putting

counterparts into embarrassing situations, are regarded as totally unethical and

unacceptable by Chinese negotiators.

Leung and Chan (2003) conducted a mixed method research composed of survey

questionnaires (152 companies in Hong Kong - mainly small businesses) and interviews

(5 senior business managers and scholars). They find that the concept of face has four

aspects including reciprocity (interaction between people), response (how you react to

giving others face, maintaining others' face, and building guanxi), respect (showing

respect to others), and reputation (people's status). They also find that, with the proper

use of "face work" in interpersonal interaction, mutual guanxi can be improved.

Therefore, face and guanxi are closely linked, and it is important for Westerners to use

the concept of face to help them in negotiating with the Chinese more easily and

successfully. Yeung and Tung (1996) also suggest that people need to pay a lot of

attention to the issue of face when building or maintaining guanxi in Chinese society.

Time & patience. As pointed out by Tung (1989) and Faure (1998, 1999), the

29

Chinese and Westerners have a different understanding of the concept of time, Chinese

people see time as an unlimited resource, while Westerners view time as a valuable

good, and such conflicting views may cause the Chinese to take much longer in

negotiations than Westerners. Tung (1982, 1989) finds that US firms feel the Chinese

take longer in making decisions than themselves. However, Collins and Block (2007)

give another explanation as to why the Chinese take longer in negotiation; they are

cautious and are willing to spend more time to make sure they have made the correct

decision, so that everything will go smoothly in the future.

Overall, the Chinese are patient in negotiation (McGregor, 2005), and persuasion

(Graham & Lam, 2003). The Chinese do not rush to reach an agreement, and are not

rushed in negotiation (Faure, 1998, 1999); they see delay as a tactic to put pressure on

counterparts, making them concede and obtain better prices or terms. So the Chinese

normally take much longer in negotiation, this being different to Western culture which

assumes that “time is money” (Collins & Block, 2007; Leung & Yeung, 1995; Miles,

2003; Pye, 1982; Woo & Prud'homme, 1999). As the Chinese see time as an unlimited

resource, time pressure or delay tactics do not really work when negotiating with the

Chinese (Faure, 1998, 1999). Pye's (1982) research finds that patience is of the utmost

importance when negotiating with the Chinese and is a vital factor in negotiation

success with the Chinese.

Long-term orientation. As discussed in the previous section of this literature

review, many of scholars and business people find or indicate that the Chinese see the

goal of any negotiation as building a long-term business relationship, rather than merely

the signing of a deal, and they see signing a deal as just the start of a long-term business

relationship (Buttery & Leung, 1998; Collins & Block, 2007; Faure, 1999; Graham &

Lam, 2003; McGregor, 2005). The above findings on building long-term business

relationships is in accordance with Hofstede's finding in his cultural dimension theory

(ITIM, n.d.), that the Chinese are long-term orientated. Tung (1982, 1989) also finds in

30

her research that US firms perceive that the Chinese are interested in building long-term

relationships with their business negotiation counterparts, and building a long-term

business relationship means cooperation and reciprocity.

Social status and hierarchy. According to Woo and Prud'homme (1999), and

Graham and Lam (2003), the Chinese emphasize the importance of social status and

company hierarchy in negotiation. The Chinese are not willing to negotiate with a

person who has a lower company hierarchical level or who is much younger than they

are. The seating arrangements of a Chinese delegation team also reflect this concept.

Westerners' business experience suggests that even at banquets, top managers from both

parties will normally sit next to each other, and others will sit according to their

company rank and hierarchy (Blackman, 2000; Collins & Block, 2007). Buttery and

Leung (1998) indicate that the negotiator’s status or rank needs to be appropriate and

reach the level expected by the Chinese, or the negotiation may not succeed. According

to Herbig and Martin (1998), the Chinese believe that older people are wiser and more

experienced than younger people, so the Chinese normally show respect and treat

elderly people and people with power and authority accordingly (Woo, Wilson, & Liu,

2001). Hofstede's cultural dimensions (ITIM, n.d.) also confirms the importance of

social status and hierarchy in cultural dimension theory, rating the Chinese high in

power distance.

According to Sheer and Chen (2003), the Chinese are more hierarchical, the top ranking

manager in a negotiation delegation has absolute decision-making authority, regardless

of skills or business knowledge. Westerners, American negotiators for example, are

equal in the delegation, and lower ranked people can also share ideas in the negotiation.

Western negotiators who ignore this status and hierarchy issue might easily experience

failure in their negotiations.

Moreover, hierarchy affects the information flow within Chinese negotiation teams.

31

Chinese people see information differently to Westerners, the Chinese believe

information is power and advantage, and people with key information can use it to

distinguish themselves from others, and hence might block information flow between

hierarchies (Blackman, 2000).

Guanxi (relationship), friendship, renqing (favour), and trust. Guanxi is the

relationship, connection, or network between people; it exists as the foundation and

bond of Chinese society. According to Yeung and Tung (1996), guanxi involves "a

bilateral flow of personal or social transactions", while "both parties must derive

benefits from the transaction to ensure the continuation of such a relationship", and is

"maintained and reinforced through continuous, long-term association and interaction"

(p.55). It can be said that guanxi is a unique concept that Westerners usually do not fully

understand. However, if according to Björkstén and Hägglund's (2010) definition of

guanxi; it is "a general 'lubricant' of business transactions", it will not be hard to

understand the concept of guanxi. According to Björkstén and Hägglund, the concept of

guanxi commonly exists worldwide, is similar to the "relationship marketing theory" in

Western textbooks, and can be found in a "US ivy-league school or country golf club"

(p.31).

Guanxi is important to Sino-Western negotiation in that good guanxi with Chinese

negotiators could make the negotiation easier and more successful (Buttery & Leung,

1998; Collins & Block, 2007; Fang, 2006; Graham & Lam, 2003; Miles, 2003; Rivers,

2009; Wong, 1998; Woo & Prud'homme, 1999; Yeung & Tung, 1996; Zhu et al., 2007).

Rivers (2009) finds that the Chinese see friendship as more important than loyalty

toward their company in circumstances where following their company’s order to use

unethical tactics will lead to loss for their friends. Li and Labig Jr. (2001) suggest that

Asian business negotiators could reach an agreement more easily with the Chinese than

Western negotiators because they understand the importance of guanxi. Guanxi is not

about entering into business, it is about long-term business relationships, and more

32

importantly, it is about reciprocity (Collins & Block, 2007) and mutual benefit

(Björkstén & Hägglund, 2010). Moreover, guanxi is between people rather than

companies (Rivers, 2009), it is people's private assets and resources that cannot be

borrowed or transferred to others (Yeung & Tung, 1996), and it needs to be developed

before it can be used (Björkstén & Hägglund, 2010). Finding a person with good and

strong guanxi with a Chinese negotiator, and relying on this person as the mediator to

form ties with the Chinese negotiator, would increase the success rate of a business deal

or negotiation (Graham & Lam, 2003). Guanxi can also be seen as an approach to

obtaining required information and solving problems (Björkstén & Hägglund, 2010).

Buttery and Leung (1998) find Chinese negotiators emphasize building guanxi and trust

as the basis for making business deals and signing business agreements. Yeung and

Tung (1996), interviewed, in semi-structured interviews, the executives of 19 companies

of diverse size and industrial backgrounds, who take charge of their company's Chinese

operations. Yeung and Tung have found that guanxi with the Chinese counterpart was

the most important factor the 19 company managers had chosen for achieving long-term

business success in terms of company finance in China from 1991 to 1994. However,

guanxi alone cannot assure business success in China. Guanxi is just like a key or

guiding tool, the success of business in China depends on how business people use this

tool to explore business opportunities, and enter into the Chinese market. Yeung and

Tung also find that people with more than 10 years' experience in China see guanxi as

being less important than people who have just entered the Chinese market, and small to

medium sized companies see guanxi being more important than larger companies do.

According to McGregor (2005), his many years of front line experience in China and

the experience of many other Western business people suggest that if a company's

Western executive is recognised by the Chinese as a friend, then the company's

negotiation delegation would meet with government officials more easily, and the

Chinese would talk more sincerely and openly with them, so that doing business would

33

become easier. However, the Chinese and Americans have a different understanding of

friendship, particularly in the expected duties of friendship, and Chinese beliefs of what

friends should do for each other goes far beyond the American understanding (Pye,

1982). According to Pye, friendship means guanxi to the Chinese, so where there is

friendship, the Chinese believe asking for favours of the counterpart in negotiation is

fully acceptable and will not frustrate the counterpart. Friendship can be seen as a

double-edged sword in China, as it not only means convenience in business, but also

includes duties or the return of favours for friends. For example, rejecting the request of

a friend is regarded as immoral in China, so Westerners need to return a favour to the

Chinese when they request a favour, so as not to damage the current friendly

relationship (McGregor, 2005). Such a concept has another well-known name in

Chinese, which is Renqing.

Renqing is a favour, given or returned, which is the rule or basis for maintaining guanxi

and face in Chinese society (Buttery & Leung, 1998; Pye, 1982). Whether people can

build guanxi or not is all dependent on whether or not people understand the rule that a

favour needs be to returned in the future (Collins & Block, 2007). Owing others' a

renqing, while not returning the renqing can be regarded as damaging to the current

guanxi, and the bigger the returned favour the tighter the guanxi will be (Wong, 1998).

Wong also mentions that guanxi and renqing could influence a negotiator's final

decision; guanxi, trust and renqing are all linked together, and trust can help enhance the

relationship between negotiation parties. According to Yeung and Tung (1996),

tendering favours, nurturing long-term mutual benefit, building personal relationships

and trust are the four essential ways of building and maintaining guanxi, which

confirms the important link between favour, trust, and guanxi. Tendering favours such

as giving gifts or having formal meals are commonly used and are essential for building

guanxi with the Chinese.

Li and Labig Jr. (2001) find the majority of the interviewees in their research admit

34

relationship building is the key to making the negotiation a success. As Chinese

government officials are often involved in negotiations, having guanxi with officials

with influence and power in the Chinese government could lead to the negotiation's

success and make business investments easier. If the company’s home government

could be involved as an intermediary, it would make the investment negotiation easier

and more efficient. Relationship building is required before actual negotiation.

Although guanxi is important to the Chinese, Westerners should also be aware that

Chinese negotiators will not ignore their own interest in order to build the relationship,

especially when they have other choices or other business partners (Ma, 2006, 2007).

Hupert (2010) describes guanxi as an information tool such as a map or an address book

that allows people to find the resources they need. Hupert also points out that if

Westerners relied solely on guanxi, then very likely the business deal and negotiation

would fail. McGregor (2005), Collins and Block (2007), and Björkstén and Hägglund

(2010); those who have real-world business experience in China, all point out that the

effect of guanxi has been exaggerated by many people, it is temporary, and

non-transferable. A good guanxi would not be able to solve all issues for Western

business people while doing business in China or negotiating with the Chinese. A good

business plan or contract is more important than guanxi nowadays. Overall, many recent

experiences suggest that guanxi is not as important as it was in the past, especially

where the Chinese counterpart is a private interest-driven company (Fang, Worm, &

Tung, 2008).

Yang, Dean of the Beijing International MBA program at Peking University in China

(as cited in McGregor, 2005), and Collins and Block (2007) mention that the Chinese

will not do business with people unless they are friends and have mutual trust, or they

are introduced by friends. Therefore, trust is the basis of guanxi (Björkstén & Hägglund,

2010; Collins & Block, 2007; Ghauri & Fang, 2001).

35

The etiquette of business in China. Ritual actions such as gift-giving, social

functions involving opening speeches and formal meals, appropriate social behaviour

(e.g. exchanging business cards with two hands, and contract signing ceremonies), are

the criteria people use to evaluate their counterparts in a negotiation, their approach

towards relationship building, and are also elements influencing negotiation (Faure,

1999).

Woo and Prud'homme (1999) find that when two negotiation parties first meet, the

Chinese prefer to have a formal introduction including shaking hands for longer than 10

seconds, exchanging business cards with two hands, and an introduction to the

negotiators starting from the highest company position. The Chinese do not keep eye

contact, which is a sign of respect. Other commonly adopted etiquette includes giving

gifts at the end of the meeting and having a formal meal together (in other words a

banquet), which enhances the mutual relationship. Stewart and Keown (1989) found

that having a meal together, and giving small gifts were common in negotiating with the

Chinese during the mid 1980s. Leung and Yeung (1995) found in their research that

having a meal at a restaurant and giving gifts were the two most popular ways of

enhancing the relationship. Western business people's front line experiences in China

suggest that banquets, alcohol (such as Moutai or wine), toasting, and karaoke

afterwards are important aspects of negotiating with the Chinese. These are negotiation

tools, especially for building relationships, signing deals (Collins & Block, 2007;

McGregor, 2005), gathering information, and solving issues (Blackman, 2000) in China.

The banquet is an activity that cannot be avoided by Westerners when doing business

with Chinese people, and can be seen as a negotiation tactic used by Chinese negotiators

(Pye, 1982).

Chinese stratagems (Bingfa/jimou). Bingfa or Jimou can be translated as tactics

or stratagems. These stratagems, along with traditional Confucian culture, have an

extensive influence on Chinese negotiation styles, practices and behaviour (Ghauri &

36

Fang, 2001). As pointed out by Zhao (2000) and Fang (2006), the Chinese belief in

"The market place as a battlefield" reflects Chinese views toward business deals and

negotiation to a large degree, which explains why Jimou is an important aspect of

negotiation. There are many different historical stratagem books such as Sun Tzu's "The

Art of War", "The 36 Chinese Stratagems", "Sanguoce", and "Guiguzi" and, together

with the thick face and blackheart strategies used in China, all provide a range of

different tactics, tricks, stratagems, means, or tools in business. Sun Tzu's "The Art of

War" and "The 36 Chinese Stratagems" are the two most widely known books among

the Chinese (Fang, 2006). Generally speaking, Jimou are commonly known by almost

every Chinese person, but to different degrees. Littrell (2002) points out that the

younger generations in China are less interested in studying Bingfa or Jimou and are not

familiar with these stratagems or tactics, perhaps due to the highly controlled education

system in China. Some people see these stratagem books for the first time in English or

another foreign language.

Due to cultural differences, Westerners and the Chinese have different views toward

stratagems. Some of the commonly adopted Jimou in Chinese culture, although

regarded as dirty tricks by Westerners, are, seen as a sign of intelligence and cleverness

by the Chinese. Jimou can be seen as the art of manipulating intelligence or mind power

to control physical power or strength (Faure, 1999). Moreover, Jimou is also related to

some Chinese practices or behaviour in negotiation. For example, the commonly known

stratagem of "pretend to aim at one target while really after another", makes the Chinese

indirect, and hides their real intent in a business negotiation. Therefore, the indirect and

ambiguous Chinese communication style is related to stratagems and can be seen as

using Jimou. (Blackman, 2000).

2.7 Conflict Management Style

Ma (2007) finds that the Chinese tend to adopt indirect conflict handling styles such as

37

compromise and avoidance in negotiation. This derives from the collectivistic culture of

China that emphasizes social and personal harmony. However, Pye (1982) points out

that the word "compromise" in Chinese has a negative meaning similar to "give away"

or to "lose" in Chinese minds, which is the opposite to the American definition.

When Chinese negotiators are faced with conflict in negotiation, Tjosvold and Sun

(2001) find that Chinese negotiators are more likely to accept a persuasive, instead of

coercive manner, and accept a cooperative rather than a competitive negotiation

environment. This persuasive manner and cooperative environment would lead to the

development of mutual respect and better relationship building. With mutual respect and

better relationship building, the Chinese would be more willing to take differing views

seriously, and would be willing to deal with the conflict directly, openly, and thus solve

conflict more easily.

2.8 Ten Negotiation Factors Summarised

Through a literature review, and interviews with business negotiators, Salacuse (1998),

has summarised ten factors or traits as being fundamental elements in the negotiation

process that can be used to study cross-cultural negotiation. According to Salacuse,

these ten negotiation factors or traits are influenced by people's culture, and form the

distinctive negotiation style of people from different cultural backgrounds. Table 1

presents Salacuse's ten negotiation factors.

38

Table 1 - The Impact of Culture on Negotiation - Ten Negotiation Factors

Negotiation Factor Bi-polar dimensions of the

factor

Salacuse's (1998) Research Results

1. Goal Contract --- Relationship The proportion of Americans who see the

goal of negotiation as the contract is more

than that of the Chinese; however, the

Chinese are not as relationship-orientated

as often portrayed.

2. Attitudes Win/Lose --- Win/Win Compared to Americans, there is a higher

proportion of Chinese who would take a

win-win strategy in negotiation.

3. Personal Styles Informal --- Formal The Chinese are more likely to adopt a

formal style in interpersonal interaction

(such as calling their counterparts by their

title, focusing fully on the business deal,

and avoiding asking their counterpart

private questions) than Americans.

4. Communications Direct --- Indirect There is a higher proportion of people

who adopt the direct style in interpersonal

communication among Americans than

among Chinese people.

5. Time Sensitivity High --- Low There is a higher proportion of Chinese

who have high time sensitivity, when

compared to Americans.

6. Emotionalism High --- Low The Chinese and Americans are similar in

proportion as to how they will express

their own emotions in negotiation.

7. Agreement Form Specific --- General The Chinese are similar to Americans in

that they both prefer to form a detailed

and specific contract.

8. Agreement Building Bottom Up --- Top Down The proportion of Chinese people who are

willing to start negotiating on general

principles instead of detailed terms is

slightly higher than Americans; however,

the difference is not obvious.

9. Team Organization One Leader --- Consensus The Chinese prefer one leader in decision

making as opposed to the Americans.

10. Risk Taking High --- Low The Chinese and Americans are almost

proportionate in choosing high-risk

taking, in that they are willing to accept

uncertainty and take risks in negotiations.

39

Salacuse (1998), conducted a study surveying 310 people from different backgrounds,

from 11 different countries (including 41 respondents from the USA, and 11 from

China), employing an original questionnaire based on the 10 summarised factors. The

survey questionnaire required respondents to rate the 10 negotiation factors on a 5-point

scale. Salacuse's main findings concerning the comparisons between Americans and the

Chinese are shown in Table 1.

In summary, some of Salacuse's (1998) findings conflict with other researchers' findings.

This might be due to the following reasons. Firstly, the type of questions included in the

survey questionnaire only allowed respondents to choose answers between the bi-polar

dimensions of the factors. However, as indicated by other scholars (Fang, 2006; Faure,

1998, 1999), Chinese negotiation style is a mixture of the win-win and win-lose styles,

which mainly depend on factors such as guanxi with counterparts. Therefore, Salacuse's

research results may not be accurate. Secondly, as indicated by Salacuse, all of the

respondents had many years of international business experience, their negotiation

styles might be influenced by other cultures and customs in negotiation. Therefore, the

research sample may not represent the target population the research is aimed to

measure. Thirdly, although more than 300 respondents participated in the survey; the

sample size of each country is relatively small. For example, there were only 11

respondents representing China. Therefore, the research results may lack representation

and generalisation to the whole population of a culture. Fourthly, the survey

questionnaire lacks detailed explanation of the meaning of each factor, and clear

interpretations of the terms used in the questionnaire. These issues can be seen as

limitations of Salacuse's research results.

2.9 Changes in Negotiating with the Chinese

With thirty years of open market, China has undergone enormous change and

development in its economy. Some of the findings in the previously published literature

have limitations, being out of date with regard to the negotiation styles, assuming

40

common practices over the whole of China, and not considering recent cultural changes

(Tung et al., 2008).

Tung et al. (2008) find, through interviewing 38 Western expatriates and Chinese

executives working at foreign-invested companies in China, that people in more

economically-developed regions are more open-minded and take a Western approach to

negotiation. Younger people in China are more direct, open-minded, less likely to play

tricks, and find it easier and quicker to adopt Western styles and values compared to

older people. People with overseas experience or having received Western-style

education are less bureaucratic and hierarchical. People with work experience in

foreign-invested firms are influenced by Western working styles, concepts and values,

and thus have changed their negotiation style to a more westernised style, which

Western negotiators find easier to deal with. Tung et al. also find that people in different

regions of China exhibit different negotiation styles, such that people in more

economically-developed regions are more likely to accept and adopt international

business standards.

The research of Stark et al. (2005) summarises the changes in the Chinese negotiation

process over the past 40 years, and also confirms that Chinese negotiators from more

economically-developed regions (such as the south and coastal regions) are more

influenced by Western working styles, practices, concepts and values, and are thus more

open and easier for Westerners to deal with. Stark et al. also find that contemporary

Chinese negotiators are more focused on business itself as compared with 20 years ago,

and relationship is not as important as it was.

Recent research conducted by Vieregge and Quick (2011) also focuses on changes in

terms of culture and negotiation behaviour among younger generations in Asian

countries. Their research surveyed 224 hospitality professionals from 17 Asian

countries including China. Their research results indicate that the younger Asian

41

generations (people born between 1980 to 2000) are more individualistic than older

generations (people aged over 50), while Hofstede's other four cultural dimensions are

not significantly different in the younger and older generations. The results also

indicate that compared to older generations, the younger generations, especially

people born between 1980 and 2000, have changed their negotiation behaviour and

focus, spending less time on guanxi-building before the formal negotiation, and

instead, focusing on the persuasion and compromise stage of the negotiation process

and the business deal itself. Although their research adopted an interpretivist research

approach, which lacks generalisation, and did not indicate the proportion of Chinese

participants in the research sample, it can still be seen as an exploratory study, which

may show changes in negotiation behaviour in younger Chinese to a certain degree.

Although the Chinese negotiation style is changing, especially in more

economically-developed regions, there are still some differences in Sino-Western

negotiation styles. For the Chinese, negotiation still takes a long time; building and

maintaining guanxi is still important, although the way to build guanxi might change

from social drinking to playing a sport in coastal regions; face and hierarchy are still

important; they still take an holistic view that focuses on the overall goal rather than the

means or details in negotiation (Tung et al., 2008).

Shi (2001) also finds that despite these changes and regional differences, traditional

Chinese cultural values still influence Chinese people to a large degree, thus

face-saving, social harmony and etiquette are still consistent in people from Beijing,

Shanghai, and Guangzhou (the more economically-developed areas of China).

Both Chinese and Western values and beliefs co-exist among Chinese negotiators (Shi,

2001; Tung et al., 2008). The common belief of many Westerners who are experienced

in doing business with the Chinese, is that negotiation in today's Chinese business

environment is similar to the rest of the world. However, due to historical and cultural

42

influences, core Chinese business behaviour and ways of thinking have hardly changed

(McGregor, 2005).

2.10 Factors affecting Success and Failure in Negotiating with the Chinese

Another major research topic in Chinese negotiation are factors that affect success or

failure in negotiation with the Chinese, and this has been studied by researchers and

scholars (Fang et al., 2008; Leung & Yeung, 1995; Stewart & Keown, 1989; Tung, 1982,

1989) from 1980 to the present. These researchers' findings also show clear signs of

change in negotiating with the Chinese since China adopted policies that reformed and

opened its economic markets at the end of 1970. Tung (1982) conducted research during

1979 by surveying 138 American companies, being the first firms involved in business

negotiation with Chinese companies pursuing different forms of investment after China

opened up its market to the West. The research results indicated that the US firms'

"Attitude of the US firm" was the key factor that contributed to the success of the

negotiation with the Chinese, while "Cultural differences" was the most important factor

that caused negotiation failure during that period. Eight years later, Tung (1989)

conducted follow-up research on the same topic but with a modified questionnaire. The

survey questionnaire was sent to 500 US firms that had made business deals with

Chinese firms. Based on 87 returned questionnaires, Tung (1989) found that

"Familiarity with Chinese culture systems" was the key factor that contributed to the

success of business negotiations, and "Cultural differences" remained the key factor that

caused business negotiation failure. The results also indicated that "Use of influential

intermediary" was a success factor linked to all aspects of negotiation with the Chinese.

Tung’s findings in 1982 and 1989 clearly revealed that Westerners were gradually

becoming more aware of the importance of cultural understanding in Sino-Western

business negotiation, a few years after starting business with the Chinese.

Stewart and Keown (1989) surveyed 50 Western companies in Hong Kong in 1985, and

43

found that "uniqueness of respondents’ product", "China’s need for respondents’

product", and "China’s budget availability" were the three most important factors for

successful negotiation with the Chinese. The factors "China’s shortage of foreign

exchange", and "China’s lack of budget" were the most common reasons that caused

negotiation failure in their research. Stewart and Keown’s findings showed cultural

factors were less important than product and budget factors, which conflicts with most

other researchers' findings. Perhaps, the sample size and sampling method were reasons

for such contrary research results.

Leung and Yeung (1995) conducted similar research to Stewart and Keown’s (1989)

research, but adopted a modified questionnaire after consulting with a few businessmen

who were experienced in negotiating with the Chinese. Leung and Yeung surveyed 168

companies, mostly small businesses in Hong Kong and Macau, about their perception of

Chinese counterparts. They find a "good personal relationship" with the Chinese

counterpart is the most important factor contributing to the success of negotiation with

mainland Chinese followed by an understanding of Chinese negotiation practices.

Social meetings in restaurants and sending gifts were the two most commonly adopted

ways of making pre-negotiation contacts with the Chinese, and enhancing guanxi with

their Chinese counterpart. Leung and Yeung find similar results to Stewart and Keown

(1989) in that China’s lack of budget was the main reason for negotiation failure at that

time. However, Leung and Yeung's research results were different to Stewart and

Keown's in that guanxi is more important than product or financial factors in successful

negotiations with the Chinese.

This same research was conducted once again by Fang et al., (2008) employing Leung

and Yeung’s (1995) survey questionnaire. This recent research adopted both quantitative

and qualitative studies, surveying 53 Swedish companies doing business with China in

different industries, and interviewing 40 Swedish managers and Chinese businesspeople

in China. Fang et al.’s qualitative interviews find that the Chinese business environment

44

and negotiation practices have changed from both the Western and Chinese managers’

perspectives, that competition in the Chinese market has become intense, making

professionalism more and more important in China today. Therefore, business deals no

longer rely on guanxi alone, but instead, professional business competence matters more,

and perhaps, even takes the place of guanxi in influencing business deals nowadays.

Fang et al.’s quantitative study results, as compared to the two earlier studies, show

factors found in the last century, such as "uniqueness of respondent's product", "China's

need for respondents' product", "good personal relationship" and "respondent's

knowledge about Chinese business practices" are no longer contributing factors to the

success of negotiations with the Chinese. Instead, "sincerity on the part of respondents'

team", "preparation by respondent's team", and "respondent firm's technical expertise"

are the top three factors that contribute to successful negotiations with the Chinese.

Such findings reveal the importance of trust to the Chinese and the Western firm's own

technological expertise in making successful deals with the Chinese. In addition, the

key failure factors found earlier, such as China's lack of budget and shortage of foreign

exchange have also changed to "Westerner's inability to lower the price", "too many

competitors offering the same product" and "lack of preparation by respondent's team".

According to Fang et al., (2008) their findings confirm the intense competition in the

Chinese market, thus bringing up the importance of technological expertise to the

success of Sino-Western business negotiations. Fang et al. also find in their research that

culture still matters in China today, while trust is still one of the most importance factors

influencing the outcome of negotiations. Fang et al.'s findings on pre-negotiation

contact show that "social meetings in restaurant", "request for formal quotation bid",

and "request for technical information" are the most commonly used practices in

pre-negotiation contact with the Chinese.

When comparing Fang et al.'s (2008) research results with the earlier research, it is

found that "visiting by Chinese representatives", and "giving a seminar" are more

45

commonly used in pre-negotiation contact than before, indicating that the Chinese are

more business and technologically orientated. In other words, the Chinese now focus

more on first-hand experience and knowledge of the content of business deals in terms

of pricing, and technology. Moreover, Fang et al. also find that "giving gifts" has

become less important compared to the earlier research. Overall, Fang et al.’s findings

can be seen as a summary of changes in Chinese commercial negotiation starting from

the end of 1970 to the present. The success factors have changed from mainly political

factors in the 1980s, to a mixture of political and technological factors in the mid 1980s,

to social and cultural factors in the first half of 1990s, and to a mixture of both cultural

and technological factors in Sino-Western business negotiation today. Failure factors

changed from cultural to financial to market competition factors over the same period.

46

3 Issues in the Literature Review and Significance of the Research

Topic

Most of the articles in the published literature regard negotiation styles, and practices as

the same over the whole of China (Tung et al., 2008), and little attention has been paid

to negotiation styles, behaviour and practices of Chinese employees working in Western

MNCs in China or those of younger Chinese people. Although Tung et al. (2008)

mention some changes and differences among Chinese who have been influenced by the

West, the findings are not very detailed. Their research adopted a qualitative study,

leaving a gap for research in empirical quantitative research. This research report will

investigate in detail the negotiation styles, practices and behaviour of Chinese

employees working in Western MNCs in China, and explore some key findings of Tung

et al. (2008) through quantitative research. This research topic will contribute to current

knowledge about Chinese negotiators, and extend understanding of negotiation styles,

practices and behaviour of a particular group of people in China. In addition, this

research will investigate Chinese negotiation styles from the perspectives of Chinese

employees, which is a viewpoint rarely taken by either researchers or Western business

people.

47

4 Research Questions and Hypotheses

Based on the findings of this literature review, and the research gap found in the

literature, the main research question of this research is "What are the actual negotiation

styles, practices and behaviour of Chinese employees working in Western MNCs in

China, and do these business negotiation styles, practices, and behaviour differ from

those of the general population of Chinese business people working in Chinese owned

companies, as reported in the literature?". From the main research question, the

following questions and hypotheses emerged.

 Sub-research Question 1: Do Chinese employees working in Western MNCs in

China engage in traditional Chinese negotiation styles and practices or adopt

more westernised negotiation styles, practices, and behaviour, as reported in the

literature?

Hypothesis 1. The employees working in Western MNCs do not adopt different

business negotiation styles, practices, or behaviour from traditional

Chinese negotiators as described in the literature.

 Sub-research Question 2: Which aspect of negotiation is the most important to

Chinese employees working in Western MNCs? Do Chinese employees working in

Western MNCs see the importance of the various negotiation elements in the same

way as traditional Chinese negotiators, as seen in the literature review?

Hypothesis 2. The ranking of the different aspects of negotiation by Chinese

employees working in Western MNCs will be no different from the

ranking by traditional Chinese negotiators as seen in the literature

review.

 Sub-research Question 3: If the participants adopt westernised styles, practices, and

behaviour, can it be said that work experience in Western MNCs in China, overseas

48

study or work experience in Western countries relates to their negotiation styles,

practices, and behaviour?

Hypothesis 3. The length of work experience in Western MNCs by a participant is

not correlated to the participant's negotiation styles, practices, and

behaviour.

Hypothesis 4. The participant's age is not correlated to the participant's negotiation

styles, practices, and behaviour.

Hypothesis 5. The participant's overseas study or work experience in Western

countries is not correlated to the participant's negotiation styles,

practices, and behaviour.

Hypothesis 6. The participant's gender is not correlated to the participant's

negotiation styles, practices, and behaviour.

The research report of this thesis will test the six hypotheses stated above and attempt to

answer the research questions using a cross-sectional research design (conducting a

social survey through an original survey questionnaire to collect data), and quantitative

analysis of the data obtained, employing various statistical tests. The hypotheses

proposed in this research are null hypotheses (null hypothesis means no difference

between variables), as statistical data analysis cannot prove the hypothesis to be true,

but rather only reject a null hypothesis, in other words, prove the hypothesis wrong

(Field, 2009).

49

5 Methodology and Methods

This research project was a deductive, quantitative study, adopting cross-sectional

methodology. The project used only primary data from field survey research. The study

surveyed the sample group using an original questionnaire that contained fixed choice

questions and rating scale questions to collect data.

Such collected data was used to discover the current negotiation styles and approaches

of the sample group, and compared the sample's negotiation styles, practices, and

behaviour with the general understanding of Chinese negotiators with regard to their

negotiation styles, practices, and behaviour as defined in the literature. This study also

used various statistical techniques for investigating the relationships between variables.

Variables included age, length of time participants worked for Western MNCs, overseas

study or work background, negotiation styles, practices, and behaviour.

5.1 Data Analysis Procedure and Explanations

As this research project adopted a quantitative research approach, after collecting the

survey data, all of the survey questions were converted to different variables and all of

the answers were input into PASW Statistics (formerly known as SPSS - Statistical

Package for the Social Sciences) spreadsheets for data analysis. When inputting

participants' responses with regard to the second part of the questionnaire, the 5-points

of the Likert scale were converted to numbers. Specifically, A (Strongly Disagree)=1, B

(Disagree)=2, C (Neither Agree nor Disagree)=3, D (Agree)=4, and E (Strongly

Agree)=5. In order to analyse the collected data in a more comprehensive way,

descriptive statistics including mean, standard deviation, and frequency table were used

to analyse the first part of the survey questionnaire to identify the participants’ personal

backgrounds in relation to negotiation.

The next step was to use factor analysis to group the 55 rating scale statements into

50

underlying meanings for negotiation practices and behaviour, while validating the

survey questionnaire. Such statistical techniques can reorganise the information in the

questionnaire and create new composites (factors regarding negotiation styles, practices,

and behaviour) that contain multiple items for future analysis. As pointed out and

confirmed by Gliem and Gliem (2003), when employing Likert rating scale questions in

research, a multiple item scale is more reliable than a single item in measuring people's

attitude toward a concept. For the factor analysis, "Principal components" method of

extraction, oblique (non-orthogonal) - Promax rotation, and the option to exclude cases

pairwise for missing values were set in PASW Statistics. A factor loading of 0.4 was

used as the cut-off value in the factor analysis. A focus group study was used to test the

validity and reliability of the survey questionnaire. Cronbach's alpha analysis was also

used to test the scale reliability of the generated factors. The minimum acceptable

Cronbach's alpha used for this research was 0.5.

Next, descriptive statistics were used to calculate mean factor scores, and standard

deviations of factors, so that the participants' valence for each of the factors, and the

rank of the factor's importance were revealed. For the data interpretations, the mean

factor score and standard deviation were reviewed. However, in order to minimise

interpretation error in means that might be caused by a bimodal distribution of

participants' scores, both a table with the frequency and percentage of participants'

scores, and a histogram along with a normal curve were used to show the distribution of

the participants' scores for each factor. Such distribution graphs and tables were used

mainly to check the normality of the participants' rating scores, and show the results in a

more clear and comprehensive manner in order to improve the accuracy of data

interpretations.

A bimodal distributed score has two peaks in the score distribution chart (for example, a

majority of the participants either agree or disagree to a factor, with only a few

participants in-between, who take a neutral view). If the participants' scores were

51

bimodally distributed, then the mean would not be able to show the overall data

accurately. For example, the mean factor score of 3, which represents a neutral rating,

could result in averaging an agreement score of 4, and a disagreement score of 2.

Therefore, a histogram, along with a normal curve, and a table were needed for each

factor in this research. For data interpretations, this research adopted the following

standard for assessing the participants' answers. (1 to 1.44=Strongly disagree, 1.45 to

2.44=Disagree, 2.45 to 3.44=Neutral, 3.45 to 4.44=Agree, and 4.45 to 5=Strongly

agree). Two comparisons were then made. One was between the participants' beliefs

towards different factors regarding negotiation styles, practices, and behaviour and the

negotiation approaches of traditional Chinese negotiators as defined in the literature.

The other comparison was made between the participant's beliefs regarding the

importance of various elements in negotiation and traditional Chinese negotiators'

beliefs as perceived in the literature.

In order to examine the relationship within the participants' demographic profiles, and

the relationship between the participants' demographic profiles (various set independent

variables such as age, the length of time they have worked for Western MNCs, their

overseas experience,) and their negotiation styles, practices, and behaviour, Multivariate

Analysis Of Variance (MANOVA), and bivariate correlation analysis were employed.

This research used a two-tailed test for non-directional hypotheses, and treated

possibility p<0.05 as the maximum significant level for all statistical tests.

5.2 Issues Regarding Treating Likert Scale Data as Interval or Ordinal Data

This research treated the 5-point Likert scale answers as interval data where the

distances between each point on the scale were assumed to be the same. There is a

debate on whether the Likert rating scale is ordinal data or interval data. Such debate

brings up an argument about whether or not parametric statistical analysis methods such

as Mean, Pearson's correlation, Factor analysis and Analysis Of Variance (ANOVA) are

52

appropriate for use on Likert scale data. Some scholars such as Jamieson in 2004 (as

cited in Norman, 2010), point out that Likert scale data is ordinal data, using parametric

statistical tests on this data could lead to wrong or misleading conclusions. However,

Norman (2010), through combining other scholars' arguments and results, and in his

own tests of data comparisons, demonstrates that Likert scale data can be treated as

interval data, thus, parametric statistical techniques can be used with no issues, even

when the data comes from a small sample size, and is not normally distributed or

indicative of unequal variances. Therefore, Likert scale data is treated here as interval

data, and various parametric tests for data analyses, interpretations and conclusions are

used in this study.

5.3 Issues Regarding Determining the Number of Response Categories in Likert

Scales

Before making the decision on the number of response categories to have in a Likert

scale, the question of what number of responses in a rating scale is optimal must be

answered. There are debates on this issue; different researchers and scholars have

different views and conclusions based on different criteria such as scale reliability and

validity (Maydeu-Olivares, Kramp, García-Forero, Gallardo-Pujol, & Coffman, 2009),

or respondent preferences (Preston & Colman, 2000). Preston and Colman (2000), and

Weng (2004) all suggest that scales with less than 5 response categories should not be

used as it affects scale validity and reliability, while Preston and Colman (2000) suggest

that scales with 7, 9, or 10 response categories are preferred in overall evaluations of

scale validity, reliability, and respondent preferences. Nevertheless, according to Preston

and Colman, there is no specific optimal number of response categories in rating scales;

rather it is determined by considerations of research design, research requirements, and

circumstances. For example, when time pressure is an issue in research, a 5-point or

even a 3-point scale should be used, while a 10-point scale is most suitable for research

that requires high scale validity. Considering the scale validity and reliability of the

53

various numbers of response categories as covered by Preston and Colman, and Weng's

research results, the optimal number for this research is narrowed down to three choices,

5-point, 7-point, and 10-point scales.

A 5-point Likert scale was chosen for the following reasons. Firstly, the participants are

taking time from work to complete the survey, thus, the participants will complete the

survey under a measure of time pressure. In this case, a 5-point scale would be more

suitable. Secondly, Lee, Jones, Mineyama and Zhang (2002) have reported a high rate

of item skipping in responding to Likert scale questions among Chinese respondents,

when compared with U.S. and Japanese respondents in their research. Seven-point or

10-point scales are more complex than 5-point scales, and more time-consuming to

respond to, and are therefore more likely to lead to item-skipping by participants, as the

survey is long, having 55 items. Thirdly, recent research conducted by Dawes (2008),

found that the mean scores of data collected from a 5-point scale were no different to

mean scores from a 7-point scale, when both mean scores were rescaled to an equal

basis. Thus, a 7-point scale would add little useful information when compared to data

collected from a 5-point Likert scale. In addition, data collected from 5-point, 7-point,

and 10-point scale questions were very similar in areas such as standard deviation,

skewness, and kurtosis. Thus, when confirmatory factor analysis is involved in data

analysis, there is little difference between results obtained from the three scales. Based

on the considerations mentioned above, a 5-point Likert scale was chosen for this study.

5.4 Measures - The Survey Instrument

A survey questionnaire designed by the researcher (See Appendix A) was developed and

distributed to the participants to measure negotiation styles, practices, and behaviour of

the Chinese employees working in a Western MNC in China. The survey questionnaire

included two parts. The first part of the questionnaire collected demographic

information such as age, gender, work experience in Western MNCs, participants'

54

background information concerning negotiation related trainings attended, traditional

cultural influences, Western cultural influences, and their own negotiation styles and

strategies. The second part of the questionnaire consisted of 55 rating scale statements

in regard to negotiation practices and behaviour. The participants were given a scenario

background, that they were involved in a business negotiation deal as a representative of

their current company, with a hypothetical negotiation team from a company in the USA.

The participants were asked to rate 55 statements based on their personal beliefs on a

5-point Likert type scale from A (Strongly Disagree), B (Disagree), C (Neither Agree

nor Disagree), D (Agree), to E (Strongly Agree). The main reason a Likert type scale

was chosen for the second part of the survey questionnaire was that it is a popular

research tool that is commonly used for measuring beliefs regarding a series of different

statements.

As a pre-existing survey questionnaire that had been used for this topic could not be

found, and after discussion with the researcher's supervisor (R. Littrell, personal

communication, July, 2011), an original questionnaire was chosen as the survey

instrument for this research. The contents of the survey questionnaire were initially

derived from the summaries and findings regarding Chinese negotiation in the literature

review. In order to increase the validity of the survey questionnaire, the questionnaire

was reviewed and amended by the research supervisor, Romie Littrell, (who had lived

and worked in China for more than 4 years, had carried out management and leadership

research there for 15 years and had a great deal of negotiation experience with the

Chinese), and a few Chinese business people living in China who had many years of

negotiation experience. The survey questionnaire was given to 7 Chinese and Western

people to review for verification and pre-testing for appropriateness. The survey

questionnaire was also sent to the participating company managers to review. All of

their review suggestions and comments were used to modify the original questionnaire

to improve its validity.

55

As the target participants are Chinese employees, a Chinese version of the survey

questionnaire was used in this research project. Although those employees were

working for a Western MNC in China (their English language skills were tested by the

company before they were hired, and English was the working language), the survey

questionnaire was still translated into Chinese to suit their native language reading

customs and in accordance with the requirements of the AUT Ethics Committee. The

researcher translated the survey questionnaire; in order to ensure the accuracy of the

translation, the Chinese version was reviewed and verified by two bilingual native

Chinese speakers. In order to check for any ambiguous or improper use of words, two

Chinese native speakers reviewed the Chinese version of the questionnaire. As a result,

a few words such as "a competent negotiator" in Chinese were replaced with "一个称职

的谈判代表", being more appropriate.

5.5 Participants

The sample participants chosen for this research project were the Chinese employees

working for the supply chain department of a Western MNC operating in China. Due to

limited time and resources, only one Western MNC in China was contacted. This

sample frame was chosen because, firstly, the company is an enterprise in the global

market that has a well-known global brand, and is highly diversified. It has had a long

period of operation in China, and it has branches and operation centres in almost all of

the major cities in China. The wide business spread makes the chosen company highly

recognised by the Chinese, especially among younger people in the labour market. The

company has employed many Chinese people in its Chinese operations. The company is

representative of a successful MNC operating in China and employing local Chinese

people. Secondly, the company chosen is a Western-based company which has a

Western dominated organisational culture, working environment, and business

procedures. The company's Chinese subsidiary is fully involved in its global business,

and is highly influenced by the Western culture of its headquarters. Such strong Western

influence can be expected to have had an influence on its employees, which is worth

56

investigating, and fits with the topic of this research. Thirdly, the job descriptions in the

supply chain department of the chosen company require active involvement of

employees in business negotiations, both domestically and internationally. Fourthly,

access to the company was facilitated by the researcher having good personal contact

with the department manager of this company through previous work in China.

Contacting the company's senior management team and obtaining permission for the

study was supported by this relationship. When the email was sent to the company to

explain the purpose of this research and present the main benefits for the company, the

department manager helped to contact the senior manager, and eventually obtained

approval to carry out the research at this MNC in Shanghai. Having personal contacts

with company management and executives is essential for obtaining cooperation for

research in China.

The research was carried out in October 2011 in Shanghai, China, with the support of

three high-ranking department managers and the designated support person in the

company. As some of the Chinese employees are located in different cities, and some

are hardly ever in the office due to the nature of their jobs, the company facilitated

distribution of the electronic survey questionnaire to all participants who were off-site

or located at other offices, and the return of the data directly to the researcher by email.

For local participants, as permission to enter the company's premises had been granted,

the researcher distributed the paper version of the questionnaire in person to potential

Chinese participants throughout the whole department including both Chinese

employees and Chinese managers. A detailed participant information sheet was also

included on the first page of the questionnaire, giving participants a brief description of,

and related information about the research project.

The anonymity of the participants was guaranteed by the company, so participants could

choose answers that reflected their actual beliefs rather than choose answers that might

reflect the desired answers of the company management team or answers that conform

57

to company regulations. Such procedures were aimed at reducing response-rating error,

and enhancing the reliability of answers overall.

When meeting with the chosen company's managers before starting the research, they

suggested that as this is a multinational company and the potential participants use

English in their work, it would be better to include both the English version and the

Chinese translation in the questionnaire. Participants only read the Chinese translation,

as it was their first language. However, the English version was the original version; it

could be seen as a reference for participants. Nevertheless, after discussion with the

research supervisor, and reading Harzing (2005) and Ralston, Cunniff and Gustafson

(1995), there are clear differences in responses when surveys are completed in a second

language (English) as compared to the participant's first language (native language).

When measuring cultural values, using an English language survey questionnaire on

non-English native speakers may cause research response loss of the characteristics of

the respondents' original culture. Hence, only the Chinese version was used.

58

6 Results & Findings

6.1 Demographic Profile

The survey questionnaire was distributed to almost all of the Chinese employees in the

selected department, and 164 completed questionnaires were returned. Among those

returned, four participants' surveys were determined to be invalid, and were excluded

from data analysis because of insufficient answers, and unreasonable answers in part

two of the survey. Two missed almost one quarter of the answers; one chose the

"Neutral" answer for the rating scale questions from the middle of the questionnaire to

the end, and one chose the "Strongly Agree" answer for all the rating scale questions.

Among the remaining 160 participants, it was found that the majority (83.1%, n=133) of

the participants were female, and 16.9% (n=27) of the participants were male. The

reason why such a large proportion of the sample was female was mainly due to the

employee structure in the chosen company. There were more female employees working

for the company than male employees. Perhaps, the nature of the positions in the supply

chain department involving negotiation, communication work, and requiring accuracy,

is thus more suitable for females. The age of the participants ranged from 21 years old

to 38 years old, with a mean of 26.55 years old (n=156, s.d.=3.19), being a young

workforce.

The participants were asked how long they have worked for this company and how long

they have worked for Western MNCs in total. 156 out of 160 participants revealed their

term of service, and the survey results can be seen in Table 2. Short work tenure is

influenced by the youth of the participants.

59

Table 2 - Participants' Term of Service in Western MNCs in China

Descriptive Statistics

N Minimum Maximum Mean

Std.

Deviation

Years worked at the current

Western MNC

156 0.2 8.0 2.73 2.16

Total Years of Western MNC

work experience

156 0.2 13.0 3.13 2.44

Valid N (listwise) 156

Participants were also asked whether they have overseas study or work experience in

Western countries, and the amount of time they have spent there. All of the 160

participants answered this question. 16.3% (n=26) of the participants indicated that they

have either worked or studied in Western countries, and the length of time they have

spent for overseas study was between 0.5 to 6 years (mean=1.95 years, s.d.=1.31), and

the length of time they spent working overseas was between 0.1 to 3 years (mean=1.34,

s.d.=1.07).

In regard to the respondents' educational background (please refer to Table 3 below),

158 respondents revealed their educational background. A majority of the participants

(91.8%, n=145) have studied at Chinese domestic universities, 7.6% (n=12) have

received tertiary educations from universities in other regions of Asia including Hong

Kong, Japan, Thailand and Vietnam, 5.7% (n=9) of the 158 respondents graduated from

Western universities in overseas countries, and 3.2% (n=5) of the 158 participants have

received an education from Sino-Western joint school/courses in China. Employees

with Chinese domestic qualifications are still the main workforce at the Western MNC.

60

Table 3 - Participants' Educational Background

Type of University

Total

(N)

Valid

Total Frequency Percent

Valid

Percent

Chinese Domestic University 160 158 145 90.6% 91.8%

Other Overseas University 160 158 12 7.5% 7.6%

Western University Overseas 160 158 9 5.6% 5.7%

Sino-Western Joint School in China 160 158 5 3.1% 3.2%

6.2 Negotiation Related Training

The participants were asked to reveal any negotiation related training they have received

from their current company; they were allowed to choose more than one option based

on their own experience. Table 4 shows a clear summary of the participants' answers.

Table 4 - Negotiation Related Training Received by the Participants

Type of Negotiation Related Training

Total and

Valid Total Frequency

Valid

Percent

Business conduct training 160 93 58.1%

Negotiation process training 160 75 46.9%

Negotiation practices training 160 52 32.5%

Cultural difference training 160 50 31.3%

Have not received any training 160 32 20.0%

Other training (e.g.: dealing with clients,

language, negotiation skills, presentation skills,

and other work related training)

160 11 6.9%

All of the 160 participants revealed their negotiation training backgrounds. The results

show: 58.1% (n=93) of the total participants indicated they have attended the company's

internal business conduct training, which is the most commonly provided training

course at this company, 46.9% (n=75) of the participants have received negotiation

process training, 32.5% (n=52) of the participants have attended negotiation practices

training, 31.3% (n=50) of the participants have received cultural difference training, and

61

20% (n=32) of the participants have never received any negotiation related training

from this company. It was also found that 11 participants (6.9%) indicated that they

have received other kinds of training from the company, including dealing with clients,

language, negotiation skills, presentation skills, and other work related training.

6.3 Personal Changes and the Influence of Western Beliefs

The next two questions asked participants about personal change due to Western

influence. Participants were given options of no change/influence to a large amount of

change/influence. The first question asked to what degree participants think they have

changed their personal working style, practices and behaviour due to working at their

current company.

Table 5 - Participants' Beliefs Regarding Personal Changes to their Working Style,

Practices, and Behaviour due to Working at their Current Company

 Frequency Percent

Valid

Percent

Cumulative

Percent

 No change at all 4 2.5% 2.5% 2.5%

Small amount of change 31 19.4% 19.5% 22.0%

Moderate change 101 63.1% 63.5% 85.5%

Large amount of change 23 14.4% 14.5% 100.0%

Total 159 99.4% 100.0%

Missing 1 .6%

Total 160 100.0%

As one can see from Table 5, 159 participants revealed their personal change. Most of

the participants (63.5%, n=101) believed they have changed moderately in their

personal working style, practices and behaviour. 19.5% (n=31) of the participants

thought they had changed slightly, 14.5% (n=23) of the participants believed they

changed a large amount, and only 2.5 percent (n=4) felt no change at all since working

62

at their company. Overall, the results reveal that the majority of the participants believed

they have changed because of Western cultural influence.

Table 6 - Participants' Beliefs about the Influence of Western Concepts and Beliefs

on their Business Behaviour

 Frequency Percent Valid Percent

Cumulative

Percent

No influence at all 5 3.1% 3.1% 3.1%

Small amount of influence 43 26.9% 26.9% 30.0%

Moderate influence 97 60.6% 60.6% 90.6%

Large amount of influence 15 9.4% 9.4% 100.0%

Total 160 100.0% 100.0%

The second question asked participants what influence Western concepts and beliefs had

on their business behaviour. As seen from Table 6, all of the 160 participants answered

this question. Similar to the above result regarding personal change, the majority of the

participants (60.6%, n=97) thought Western concepts and beliefs regarding business

behaviour had a moderate influence on them, 26.9% (n=43) of the participants chose a

small amount of influence, 9.4 percent (n=15) chose a large amount of influence, and

only 3.1% (n=5) thought it had no influence on them at all.

6.4 Negotiation Style and Strategy

The next question in the questionnaire asked the participants to select the closest

description of their negotiation style and strategy. Participants were given the choices of

"Cooperation" (emphasizes mutual respect, harmony, and seeking to achieve Win-Win

solutions), "Competition" (using different means to compete, and seeking to achieve a

Win-Lose/Zero-sum solution), "Combination of cooperation and competition,

depending on the situation" (mixed style), or "Other".

63

Table 7 - Participants' Negotiation Style and Strategy

 Frequency Percent

Valid

Percent

Cumulative

Percent

 Cooperation 72 45.0% 45.3% 45.3%

Competition 1 0.6% 0.6% 45.9%

Combination of Cooperation

and Competition, depending

on the situation

86 53.8% 54.1% 100.0%

Other 0 0.0% 0.0% 100.0%

Total 159 99.4% 100.0%

Missing 1 0.6%

Total 160 100.0%

As can be seen from the summarised Table 7, 159 participants revealed their negotiation

style and strategy. The most commonly chosen negotiation style is the mixed style,

which accounts for 54.1% (n=86) of the participants. 45.3% (n=72) of the participants

chose "Cooperation", which is slightly less than the first choice, and only 0.6%, in other

words, only 1 participant believes "Competition" best describes their negotiation style

and strategy.

6.5 Influences on Negotiation Practices

Question 11 from the questionnaire asked participants, if any negotiation books had had

a strong influence on them in their negotiation practices. Participants were asked to list

the book name, if there was one. Among the 157 participants who answered this

question, only 16 participants admitted there were books that had had a strong influence

on their negotiation practices. These books include books on Chinese diplomacy, culture

shock, negotiation skills for people doing foreign trade, MBA negotiation, the

company's internal materials, and stratagem books such as "The Art of War" by Sun Tzu,

"Guiguzi" (a Chinese stratagems book), "Sanguoce" (a historical Chinese book, which

also mentions traditional Chinese stratagems).

64

The last question in Part 1, Question 12, asked participants whether they are aware of,

and have applied Sun Tzu's "The Art of War", "The 36 Chinese Stratagems", the thick

face and blackheart strategies, Confucian ideology (such as the principle of harmony),

or any other models to their negotiation practices, in order to examine the influence of

traditional Chinese culture on them. Participants were allowed to choose multiple

answers. A summary of the findings is shown in the table below.

Table 8 - The Influence of Traditional Chinese Culture on the Participants'

Negotiation Practices

Models Total Missing

Valid

total Frequency Percent

Valid

Percent

Confucian ideology such as

the principle of harmony
160 6 154 77 48.1% 50.0%

"The Art of War" by Sun Tzu 160 6 154 37 23.1% 24.0%

Not aware of any traditional

Chinese cultural models
160 6 154 32 20.0% 20.8%

"The 36 Chinese Stratagems" 160 6 154 29 18.1% 18.8%

Other (articles and books

from the Internet, internal

company negotiation skills,

win-win strategy)

160 6 154 9 5.6% 5.8%

Thick face and blackheart

strategies
160 6 154 6 3.8% 3.9%

As indicated in Table 8, 154 out of 160 participants answered this question. 50% (n=77)

of the participants are aware of and have applied Confucian ideology to their

negotiation practices, 24% (n=37) of the participants are aware of and have applied Sun

Tzu's "The Art of War". 20.8% (n=32) of the participants do not know any of the four

options, 18.8% (n=29) chose "The 36 Chinese Stratagems", and 3.9% (n=6) chose the

thick face and blackheart strategies. In addition, 5.8% (n=9) of the participants have

specified other sources, including the win-win strategy, internal company negotiation

65

skills, and articles and books about negotiation from the Internet. Such answers clearly

show that Confucian harmony is the dominant ideology that influences employees

working in the MNC in China, followed by the ideologies of various other sources.

6.6 Factor Analysis

The second part of the survey questionnaire contains 55 statements of various

negotiation practices and beliefs, asking the participants to rate their personal feelings

and beliefs on a 5-point Likert scale. In order to reduce the total amount of items to a

more reasonable and manageable size while maintaining as much of the original

information as possible, variables that share the same underlying concept were grouped

for better data analysis (Field, 2009). Factor analysis can be seen as a tool to validate a

survey questionnaire. An exploratory factor analysis was conducted on the 55 rating

scale items (variables) regarding negotiation practices and beliefs. Principle component

extraction with oblique (non-orthogonal) rotation - Promax rotation was used in PASW

Statistics. Costello and Osborne (2005), Field (2009), and Garson (2011) note that

oblique (non-orthogonal) rotation permits the generated factors to be correlated. As it is

expected that some factors of negotiation practices and beliefs should be correlated to a

certain degree (for example, as Woo and Prud'homme (1999), Pye (1982) and Collins

and Block (2007), suggest that an indirect communication style and the concept of

giving face are related, as people who value the face concept will use an indirect

communication style to give face), oblique rotation was used. Promax rotation was

chosen because it is an oblique rotation method, and is optimal for use on large datasets

(Field, 2009; Garson, 2011). The Kaiser Meyer Olkin (KMO) measure of sampling

adequacy analysis of the 55 variables gives a value of 0.75, which is over the minimum

value of 0.5 required for factor analysis (Kaiser, 1974, as cited in Field, 2009), and

Bartlett's Test of Sphericity indicates statistical significance between the variables

(p<0.001, S), which all prove that factor analysis is adequate and appropriate for use in

this case.

66

Table 9 - Results of the First Exploratory Factor Analysis

Total Variance Explained

Component

Initial Eigenvalues

Extraction Sums of Squared

Loadings

Rotation

Sums of

Squared

Loadings
a

Total

% of

Variance Cumulative % Total

% of

Variance Cumulative % Total

1 8.877 16.140 16.140 8.877 16.140 16.140 6.534

2 6.512 11.840 27.980 6.512 11.840 27.980 6.015

3 2.453 4.461 32.441 2.453 4.461 32.441 5.606

4 2.137 3.886 36.327 2.137 3.886 36.327 4.402

5 2.080 3.782 40.109 2.080 3.782 40.109 3.855

6 1.995 3.627 43.735 1.995 3.627 43.735 3.500

7 1.733 3.151 46.887 1.733 3.151 46.887 3.537

8 1.656 3.011 49.898 1.656 3.011 49.898 3.703

9 1.585 2.881 52.779 1.585 2.881 52.779 2.473

10 1.430 2.601 55.380 1.430 2.601 55.380 3.505

11 1.373 2.497 57.876 1.373 2.497 57.876 1.816

12 1.273 2.315 60.192 1.273 2.315 60.192 3.360

13 1.241 2.256 62.448 1.241 2.256 62.448 4.482

14 1.174 2.134 64.582 1.174 2.134 64.582 2.184

15 1.079 1.962 66.544 1.079 1.962 66.544 1.882

16 1.062 1.930 68.474 1.062 1.930 68.474 1.832

Extraction Method: Principal Component Analysis.

a. When components are correlated, sums of squared loadings cannot be added to obtain

a total variance.

Table 9 shows that 16 components (factors) with eigenvalues over 1.0 were extracted

which in total explain 68.5% of the variance. Therefore, only these 16 factors were

reviewed and investigated in the following analysis. The following table (Table 10)

reveals the detailed results of the factor loadings after Promax rotation, which aids

interpretation of the 16 factors. As mentioned by Garson (2011), and suggested by Dr.

Littrell (R. Littrell, personal communication, January, 2012), the factor loading cut-off

rate (the rate that determines an item to be important or not to a factor) is purely

arbitrary. Different researchers use different cut-off rates from 0.3 to 0.6 depending on

67

their research contexts; however, there is a rule of thumb for cut-off rates at 0.4, which

suggests that items with factor loadings less than 0.4 are considered weak

representatives of the factor. A cut-off rate of 0.4 for factor analysis was used in this

research.

68

Table 10 - Rotated Solutions for the 16 Factors of the First Exploratory Factor Analysis

Pattern Matrix

 Items
Component/Factor

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

1. It is essential to build personal

guanxi/relationships before actually starting the

negotiation.

0.97

2. I try to build guanxi with the counterparts before

the actual negotiation.

0.91

11. I am NOT prone to rush in to reach a business

deal or sign a contract with the counterpart.

0.82

3. I see signing the contract as the start of the

business with the counterparts, rather than the

final object or goal of the business deal.

0.44

21. If I had good guanxi with my negotiation

counterpart, I would NOT use any unethical

tricks such as giving misleading information in

negotiation.

0.39

55. I tend to change my negotiation style when

negotiating with individuals or groups from

different countries, based upon which country

they are from.

20. I think I am patient in persuading my counterpart

in negotiation.

69

Items
Component/Factor

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

50. If the counterpart had good personal guanxi with

me, then I would sign the business deal without

considering my company's interest.

 0.93

51. If the counterpart had good personal guanxi with

me, then I would consider that the most

important condition in signing the business deal.

 0.91

54. If I owed my counterpart a favour (renqing), then

I would return this favour when my counterpart

asked me in negotiation.

 0.88

53. I value interpersonal guanxi and friendship more

than the interests of my company.

 0.64

36. I will avoid eye contact with the counterpart to

show respect.

 0.59

28. I prefer to adopt an indirect communication style;

e.g., I will NOT express my feelings or responses

in clear words or sentences, but instead use

gestures such as smiles or nods.

 0.91

32. People of lower company rank can share and

exchange their ideas freely with their manager in

negotiation.

 0.58

70

Items
Component/Factor

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

27. If I want to reject my counterpart's request in

negotiation, I will NOT say "No" directly, but

rather, use an ambiguous reply such as "let me

think about it" or "I need to report to my

manager".

 0.56 0.40

26. I would focus on long-term business relationship

building when making the business deal or

signing the contract.

 0.50

19. I will adopt questioning rather than behaving in

an aggressive way in order to persuade.

 0.40

25. I see the goal of negotiation as being the building

of long-term mutual business relationships rather

than the signed contract itself.

37. It is important to pay attention to maintaining my

own face in the negotiation.

 0.92

40. If the counterpart made me lose face in the

negotiation (e.g. pointing out my mistake in

front of many other people), then it would have

a negative effect on the negotiation process and

the final business deal.

 0.71

39. Giving and maintaining a counterpart's face is

important in negotiation.

 0.54 0.36

71

Items
Component/Factor

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

30. I am only willing to negotiate with a counterpart

whose age is similar to my own or is older than

myself, but definitely NOT a counterpart much

younger than myself.

 0.49 0.45

38. I bear in mind protecting my counterpart's face

when rejecting the counterpart's request.

 0.36

46. Guanxi is important in negotiation. 0.81

49. If there were a good guanxi between the

counterpart negotiator and me, then it would

influence the negotiation and the business deal,

which could make the negotiation easier and

more successful.

 0.78

48. Building guanxi and trust are necessary bases for

making business deals and signing business

agreements.

 0.45

4. I am interested in knowing my counterparts as

well as possible, even their personal

information, before the negotiation.

 0.87

6. Understanding the people I am negotiating with

is as important as understanding the business

deal.

 0.64

72

Items
Component/Factor

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

5. At the initial meeting, I usually spend a long

time building guanxi with the counterpart

negotiator after basic greetings and

introductions, rather than starting the negotiation

straight away.

 0.53

14. I only focus on the content of the contract, and

look at the information provided by the

counterpart, and guanxi will not influence me in

the negotiation and in making decisions or

signing the contract.

 -0.39

7. I always expect my negotiation counterpart to

engage in misleading practices and make

misleading statements in an attempt to gain an

advantage in the negotiation.

 0.89

18. I will prompt the counterpart to make

concessions by using misleading information on

company policies, prices or budget.

 0.81 0.36

9. When starting the negotiation, I will NOT take

the initiative to show interest in the products or

services of the counterpart company.

 0.39 0.64

73

Items
Component/Factor

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

29. I am only willing to negotiate with a counterpart

who holds a similar company rank or

hierarchical level to myself, and I definitely will

NOT negotiate with a counterpart who is of

much lower company rank or hierarchical level

than myself.

 0.37

35. I expect the counterpart to offer me a formal

business meal (such as dinner) after the

negotiation meeting.

 -0.35 0.76

34. Having business meals with the counterpart after

the first meeting is an acceptable means of

enhancing our relationship.

 -0.49 0.75

47. I always offer a small gift to build a relationship

with my counterpart.

 0.71

23. I expect and will accept a small gift from my

counterpart as a souvenir at the first negotiation

meeting.

 0.64

74

Items
Component/Factor

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

52. The age and the company rank of the negotiators

from two companies must be similar; otherwise,

it will influence the negotiation and the business

deal. e.g., if the negotiator assigned by the

counterpart company was an older senior

manager, then it is improper for us to send a

young, low ranked employee.

 0.99 0.50

31. When sitting in the negotiation room, the seating

position and order must be in accordance with

the company rank of the participants. e.g., the

negotiation team leader or manager must sit in

the front or centre.

 0.78

42. Even if the negotiation takes a long time or

passes a deadline, this is acceptable behaviour.

 0.91

17. I will attempt to use my relationship and

friendship (guanxi) with my counterpart to

obtain a better price and more concessions.

 0.51

24. After both parties have signed a binding contract,

both parties must implement it without making

any changes.

 -0.90

75

Items
Component/Factor

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

13. It is OK to change the terms in the contract to

maximise the interest of my company, even after

the contract has been signed by both parties.

 0.82

16. I will refer to the price or terms agreed in

previous negotiation deals in a negotiation.

 0.79

43. I believe that time is money, so I should follow

the negotiation schedule, end the negotiation as

quickly as possible, and avoid any delay.

 -0.42 0.76 0.39

8. The personal characteristics and social

behaviour of the people participating in the

negotiation will influence the success of the

negotiation more than the details of the business

deal and its contract.

 1.01

33. When I meet with the negotiating counterpart for

the first time, I prefer to have a formal

introduction including shaking hands,

exchanging business cards with two hands,

rather than a casual introduction.

 0.52

10. I will NOT make the first offer in order to hide

my own position and interests, but rather wait

for the counterpart to show their position first.

 0.50 0.37

76

Items
Component/Factor

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

15. In negotiation, I will use time delay as a tactic in

bargaining to put pressure on my counterparts.

 0.43 -0.72

44. A competent negotiator will usually take a long

time to complete the process.

 0.54

22. I will avoid making final decisions and leave it to

the top company manager, even though I have

been given such authority in negotiation.

0.42 0.49

41. I am NOT sensitive to time in negotiation. -0.72

12. If the counterpart company changed their

negotiator in the middle of the negotiation,

assigned a new negotiator, and the person I was

familiar with (had a good friendship and guanxi

with) was no longer the negotiator representing

the counterpart, then it would require restarting

the negotiation process from the beginning.

 0.71

45. It is an acceptable goal to make the deal or sign

the contract as quickly as possible.

 0.90

77

To assess and summarize Table 10, Factor 1 is a "guanxi building" factor, which

measures the importance of building guanxi at the beginning of a negotiation. Factor 1

contains four items. Items 1 and 2 directly measure the need to build guanxi at the start

of a negotiation. Item 11 is explicitly about measuring negotiation efficiency. However,

Faure (1999) indicates that Chinese business people who do not start the negotiation

straight away, or rush to reach an agreement with their counterpart, are interested in

knowing their counterpart. This, therefore, touches on the concept of guanxi building.

Item 3 is specifically about measuring the goal of a negotiation. As suggested by

Salacuse (1998), the bi-polar dimensions in regard to negotiation goals is either contract

based or relationship based. As the Chinese see the outcome or goal of a negotiation as

being the forming of mutual trust and the establishment of a long-term relationship

(Collins & Block, 2007; Faure, 1999), there is a strong link between guanxi building

and the negotiation goal. Moreover, according to Collins and Block (2007), guanxi is

about a long-term business relationship to the Chinese. Therefore, although, Item 3 and

Item 11 measure concepts other than guanxi, these two items implicitly measure the

importance of guanxi development in negotiation to a certain degree.

Factor 2 is an "influence of guanxi" factor concerned with the effects or values of

having guanxi in a negotiation, and examines the importance of guanxi versus company

interest. Factor 2 contains five items. Items 50 and 53 directly measure whether guanxi

is more important than the participant's company's interest. Items 51 and 54 imply that

the participants will focus less on the terms and conditions of the actual deal, and sign

the contract without concern for their company's interest. In other words, whether

participants will put aside their company's interest due to the guanxi and renqing factors

associated with their counterpart. Item 36 has the lowest factor loading score compared

to the other four items, and although its factor loading value for Factor 2 is 0.59, it

cannot be used to measure "influence of guanxi" in negotiation.

Factor 3 does not represent a clear theme. Items 28, 27 and 19 share the concept of

using an indirect communication style in negotiation. However, Items 32 and 26 do not

78

adequately measure this interpersonal communication style.

Factor 4 is a "face" factor representing the importance of the concept of face in

negotiation, and contains four items. Items 37, 40 and 39 directly measure the

importance of the concept of face in negotiation, while Item 30 relates to the importance

of social status in negotiation. Item 30 can be seen as a "face" related item. As indicated

by Graham and Lam (2003), if a Western company sent a negotiator whose social status,

or company rank was much lower than their Chinese counterpart in a negotiation, then

the Chinese would feel insulted, and might perceive a loss of face.

Factor 5 is an "importance of guanxi" factor measuring whether having guanxi is

important in negotiation. Factor 5 contains three items, Items 46, 49, and 48. All three

items measure the importance of guanxi in negotiation.

Factor 6 is a "knowledge of counterpart" factor concerned with whether the participants

focus on understanding the people participating in the negotiation or on the business

deal and the contract itself. There are three items that form Factor 6. Items 4, and 6 both

measure the same concept of "knowledge of counterpart". Although Item 5 measures

guanxi building, it is also related to "knowledge of counterpart". As indicated by many

scholars (Herbig & Martin, 1998; Stark et al., 2005; Zhu et al., 2007), the Chinese

prefer to know their counterparts as much as possible in order to build guanxi and trust

at the beginning of a negotiation, therefore, understanding one's counterpart is an

indispensable step in building guanxi.

Factor 7 is composed of Items 7, 18 and 9, dealing with "negotiation tricks" and the

likelihood of playing tricks, such as giving misleading information or hiding one's own

position to gain an advantage in negotiation. All three items share the clear underlying

theme of negotiation tricks.

Factor 8 is a "Chinese etiquette" factor regarding Chinese etiquette in business, which

79

includes having banquets and offering or accepting gifts in negotiation. The four items,

Items 35, 34, 47 and 23 all measure these practices.

Factor 9 has only two items (Items 52 and 31), this being a "social status and company

hierarchy" factor and questions whether a negotiator's age and company rank matter in

negotiation. Item 52 directly mentions the correspondence in age and company rank of

the two negotiating representatives from the respective companies. Item 31 is about

seating order and position in negotiation, but it fully reflects the concept of social status

and company hierarchy among the Chinese (Blackman, 2000; Collins & Block, 2007;

Woo & Prud'homme, 1999).

Factor 10 consists of Items 42 and 17; but lacks a clear common theme.

Factor 11 is an "importance of contract rules" factor dealing with whether changes in

terms are allowed after both parties have signed a contract. There are only two items

(Items 24 and 13) under this factor; both of which mention making changes to contract

terms after signing a contract.

Factor 12 has only two items (Items 16 and 43); but they measure different concepts,

making it hard to identify a clear common theme.

Factor 13 consists of Items 8, 33 and 10, which is a "social behaviour" factor concerned

with the importance of social behaviour in influencing a negotiation. Both Items 8 and

33 are directly linked to a negotiator's social behaviour or activities in negotiation.

However, Item 10 may not accurately represent Factor 13. Item 10 is about a commonly

used negotiation strategy in Chinese negotiation; hiding one's own interest or business

intent in order to gain advantage in bargaining (Miles, 2003; Pye, 1982).

Factor 14 is a "time delay" factor regarding using time as a tactic in negotiation, which

is composed of Items 15, 44, and 22. Item 22, about avoiding making final decisions,

80

can be seen as an item that indirectly measures this factor. As indicated by Pye (1982)

and Miles (2003), the Chinese normally avoid making decisions, leaving it to their top

managers, and such a practice will cause delays in negotiation.

Factor 15 is composed of Items 41 and 12, and also lacks a clear theme. Item 41 directly

measures people's attitudes to time in negotiation, while Item 12 measures the

importance of guanxi. Although the underlying meaning for Item 12 is low time

sensitivity, the link between the two items is not obvious.

Factor 16 has only one item (Item 45), which deals with "negotiation efficiency".

In summary, the results of the factor analysis of the collected data did not show perfect

factor results. Some of the factors generated lacked a clear underlying theme, or

contained items which were measuring unrelated concepts (multiple themes). The

reason for such results might be due to the following:

1. The research questionnaire had a large number of rating scale items (55 variables),

whilst the research sample size was relatively small (160 valid participants). The

ratio of variables to participants was about 1:3. The "rule of thumb" for factor

analysis suggests that the sample size should be 10 to 15 times more than the

variables used to ensure the reliability of the factor solutions (Field, 2009). Other

scholars recommended having a sample size 5 to 10 times greater than the variables

for factor analysis (Kass and Tinsley, 1979, as cited in Field, 2009).

2. The non-orthogonal rotation used in the factor analysis allowed the generated

factors to be correlated, thus causing more cross-loaded variables, and increased

difficulty in result interpretation (Field, 2009; Garson, 2011).

3. Some items were not phrased simply and clearly, which might have caused

confusion to Chinese participants.

81

Therefore, the factor analysis solutions may not be reliable, meaning the construct

validity and reliability of the survey questionnaire employed in this research is

questionable, which may require in-depth investigation.

6.7 Focus Group Study

In order to test the validity and reliability of the survey questionnaire and testify the

assignment of the items to the 16 generated factors, a focus group study with native

Chinese speakers was organised. Although focus group study is a qualitative research

method, it can be seen as a supportive method for this study that may help understand

the real meaning of the 55 rating scale items in Chinese, and examine the Chinese

people's understanding of those items. In addition, due to the relatively small sample

size of this research, and the limited time and resources, focus group studies may be the

most time and resource efficient method to use for testing the validity of the research

instrument.

With the help of the researcher's supervisor and postgraduate office, three invitation

emails were sent to the school's current postgraduate students at the end of April and the

beginning of May, 2012 to recruit five Chinese native speakers. However, due to the

difficulties in recruiting volunteers from the school's postgraduate students, the

researcher organised three independent focus groups through personal contacts. Of the

three focus groups, two of the discussions were each attended by two Chinese business

people. The reason they were chosen was that these four participants had extensive

experience in business negotiation and were familiar with Chinese negotiation practices.

Another discussion was attended by a young Chinese businessman, aimed mainly at

receiving comments from the perspective of a young person. During the discussion, the

five participants were asked to rate the 55 rating scale items from the Chinese version

only, and then discuss the meaning of each item, review the factor structure, and discuss

the validity of each factor. As this research employed the Chinese version of the

questionnaire, the three discussions were conducted in Chinese. Detailed results of the

82

focus group study are shown and discussed below. As people have a different

understanding of the items and the factors, the comments shown in the table below are

those agreed on by all of the three groups, unless otherwise noted.

83

Table 11 - Comments from Three Focus Group Discussions on the Results of the First Factor Analysis

Factor Item Comments from the three focus group discussions

Factor 1 -

Guanxi

building

1. It is essential to build personal guanxi/relationships before actually

starting the negotiation.

2. I try to build guanxi with the counterparts before the actual

negotiation.

11. I am NOT prone to rush in to reach a business deal or sign a contract

with the counterpart.

They did not think this item was measuring "guanxi

building", until it was explained to them. They thought

the measurement was indirect.

3. I see signing the contract as the start of the business with the

counterparts, rather than the final object or goal of the business deal.

★ △

Goal of negotiations. Long-term business relationship

orientated.

21. If I had good guanxi with my negotiation counterpart, I would NOT

use any unethical tricks such as giving misleading information in

negotiation.

55. I tend to change my negotiation style when negotiating with

individuals or groups from different countries, based upon which

country they are from.

 20. I think I am patient in persuading my counterpart in negotiation.

Factor 2 -

Influence of

guanxi (Guanxi

VS company

50. If the counterpart had good personal guanxi with me, then I would sign

the business deal without considering my company's interest.

51. If the counterpart had good personal guanxi with me, then I would

consider that the most important condition in signing the business deal.

84

interest) 54. If I owed my counterpart a favour (renqing), then I would return this

favour when my counterpart asked me in negotiation.

53. I value interpersonal guanxi and friendship more than the interests of

my company.

36. I will avoid eye contact with the counterpart to show respect. ★ Interpersonal interaction.

Factor 3 -

Indirect

communication

style

28. I prefer to adopt an indirect communication style; e.g., I will NOT

express my feelings or responses in clear words or sentences, but

instead use gestures such as smiles or nods.

32. People of lower company rank can share and exchange their ideas

freely with their manager in negotiation. ★
Hierarchy in teamwork.

27. If I want to reject my counterpart's request in negotiation, I will NOT

say "No" directly, but rather, use an ambiguous reply such as "let me

think about it" or "I need to report to my manager".

26. I would focus on long-term business relationship building when

making the business deal or signing the contract. ★ △
Long-term business relationship orientation.

19. I will adopt questioning rather than behaving in an aggressive way in

order to persuade.

25. I see the goal of negotiation as being the building of long-term mutual

business relationships rather than the signed contract itself. △

Goal of negotiation. Long-term business relationship

orientated.

Factor 4 -

Face

37. It is important to pay attention to maintaining my own face in the

negotiation.

40. If the counterpart made me lose face in the negotiation (e.g. pointing

out my mistake in front of many other people), then it would have a

negative effect on the negotiation process and the final business deal.

85

39. Giving and maintaining a counterpart's face is important in

negotiation.

30. I am only willing to negotiate with a counterpart whose age is similar

to my own or is older than myself, but definitely NOT a counterpart

much younger than myself. ★ △

One group believed Item 30 is face related, but does not

actually measure the concept of face. Another group

believed it has nothing to do with the concept of face,

rather it is about business rules in China. All three

groups believed it measures the importance of social

status in negotiation.

38. I bear in mind protecting my counterpart's face when rejecting the

counterpart's request.
It also measures Factor 4 - face.

Factor 5 -

Importance of

guanxi

46. Guanxi is important in negotiation.

Factor 5 measures the importance of guanxi in

negotiation.

49. If there were a good guanxi between the counterpart negotiator and

me, then it would influence the negotiation and the business deal,

which could make the negotiation easier and more successful.

48. Building guanxi and trust are necessary bases for making business

deals and signing business agreements.

Factor 6 -

Knowledge of

counterpart

4. I am interested in knowing my counterparts as well as possible, even

their personal information, before the negotiation.

Factor 6 is about the negotiation practice of knowing

the counterpart. One group described this factor as

ZhiJiZhiBi (know yourself as well as the adversary).

6. Understanding the people I am negotiating with is as important as

understanding the business deal.

5. At the initial meeting, I usually spend a long time building guanxi

with the counterpart negotiator after basic greetings and introductions,

rather than starting the negotiation straight away.

86

14. I only focus on the content of the contract, and look at the information

provided by the counterpart, and guanxi will not influence me in the

negotiation and in making decisions or signing the contract.

Factor 7 -

Negotiation

tricks

7. I always expect my negotiation counterpart to engage in misleading

practices and make misleading statements in an attempt to gain an

advantage in the negotiation.

18. I will prompt the counterpart to make concessions by using misleading

information on company policies, prices or budget.

The word "trick" is a negative word that has a

derogatory meaning in Chinese. One focus group

thought the three items in Factor 7 were negotiation

skills or techniques.

9. When starting the negotiation, I will NOT take the initiative to show

interest in the products or services of the counterpart company.

29. I am only willing to negotiate with a counterpart who holds a similar

company rank or hierarchical level to myself, and I definitely will

NOT negotiate with a counterpart who is of much lower company rank

or hierarchical level than myself. △

Measuring the importance of company rank. Similar to

Item 30.

Factor 8 -

Chinese

etiquette

35. I expect the counterpart to offer me a formal business meal (such as

dinner) after the negotiation meeting.
Two groups thought it is not appropriate to call Factor 8

Chinese etiquette, rather, Factor 8 is Chinese

guanxi/renqing customs in business, and is related to

guanxi building.

34. Having business meals with the counterpart after the first meeting is an

acceptable means of enhancing our relationship.

47. I always offer a small gift to build a relationship with my counterpart.

23. I expect and will accept a small gift from my counterpart as a souvenir

at the first negotiation meeting.

87

Factor 9 -

Social status

and company

hierarchy

52. The age and the company rank of the negotiators from two companies

must be similar; otherwise, it will influence the negotiation and the

business deal. e.g., if the negotiator assigned by the counterpart

company was an older senior manager, then it is improper for us to

send a young, low ranked employee.

31. When sitting in the negotiation room, the seating position and order

must be in accordance with the company rank of the participants. e.g.,

the negotiation team leader or manager must sit in the front or centre.

Factor 10 -

42. Even if the negotiation takes a long time or passes a deadline, this is

acceptable behaviour. ★ △
Measuring time

17. I will attempt to use my relationship and friendship (guanxi) with my

counterpart to obtain a better price and more concessions. ★ △
Strategy of utilizing a guanxi network. Factor 7

Factor 11 -

Importance of

contract rules

24. After both parties have signed a binding contract, both parties must

implement it without making any changes. Item 24 and Item 13 are the similar, just phrased in the

opposite way. 13. It is OK to change the terms in the contract to maximise the interest of

my company, even after the contract has been signed by both parties.

Factor 12 -

16. I will refer to the price or terms agreed in previous negotiation deals in

a negotiation. ★ △
Strategy. Factor 7

43. I believe that time is money, so I should follow the negotiation

schedule, end the negotiation as quickly as possible, and avoid any

delay. ★ △

Time. Negotiation efficiency. Factor 16

Factor 13 -

Social

behaviour

8. The personal characteristics and social behaviour of the people

participating in the negotiation will influence the success of the

negotiation more than the details of the business deal and its contract.

Social behaviour, relating to guanxi.

88

33. When I meet with the negotiating counterpart for the first time, I prefer

to have a formal introduction including shaking hands, exchanging

business cards with two hands, rather than a casual introduction.

10. I will NOT make the first offer in order to hide my own position and

interests, but rather wait for the counterpart to show their position first.

★

Trick. Factor 7

Factor 14 -

Time delay

15. In negotiation, I will use time delay as a tactic in bargaining to put

pressure on my counterparts.
Items 15 & 22 can be seen as tricks used in negotiation.

44. A competent negotiator will usually take a long time to complete the

process. ★ △
Belief about time.

22. I will avoid making final decisions and leave it to the top company

manager, even though I have been given such authority in negotiation.
Measures decision making.

Factor 15 -

41. I am NOT sensitive to time in negotiation. ★ △ Belief about time.

12. If the counterpart company changed their negotiator in the middle of

the negotiation, assigned a new negotiator, and the person I was

familiar with (had a good friendship and guanxi with) was no longer

the negotiator representing the counterpart, then it would require

restarting the negotiation process from the beginning. ★

Measuring the importance of guanxi, Factor 5, and

negotiation efficiency, Factor 14

Factor 16 -

Negotiation

efficiency

45. It is an acceptable goal to make the deal or sign the contract as quickly

as possible. ★ △ Time, negotiation efficiency.

△ : Item chosen for a second factor analysis. ★: Item omitted from the factor.

89

As a result of the focus group study, a few items were pointed out by the three focus

groups as not actually measuring the same topic or concept as the other items within the

factor and were omitted from the factors, while some items were chosen for a second

factor analysis.

6.8 Second Exploratory Factor Analysis

The comments of the three focus group discussions suggested that there were 12 items

which measured some common concepts independent of the generated factor solutions.

Those 12 items were subjected to another separate factor analysis to examine their

inter-correlation coefficients. Principle component extraction with oblique rotation -

Promax rotation was used once again. KMO test shows a value of 0.59, and Bartlett's

Test indicates statistical significance between variables (p<0.001, S), which all prove

that factor analysis is adequate and appropriate for use in this case.

Table 12 - Results of the Second Exploratory Factor Analysis

Total Variance Explained

Component

Initial Eigenvalues

Extraction Sums of Squared

Loadings

Rotation

Sums of

Squared

Loadings
a

Total

% of

Variance Cumulative % Total

% of

Variance Cumulative % Total

I 2.742 22.853 22.853 2.742 22.853 22.853 2.551

II 2.034 16.954 39.807 2.034 16.954 39.807 1.950

III 1.363 11.358 51.166 1.363 11.358 51.166 1.976

IV 1.179 9.827 60.993 1.179 9.827 60.993 1.377

Extraction Method: Principal Component Analysis.

a. When components are correlated, sums of squared loadings cannot be added to obtain a

total variance.

Table 12 shows that four components (factors) with eigenvalues over 1.0 were extracted,

and which in total explain 61.0% of the variance. Therefore, only those four factors

were reviewed and investigated in the following analysis. The following table shows

clear results of the factor loadings after the rotation.

90

Table 13 - Rotated Solutions for the 4 Factors of the Second Exploratory Factor

Analysis

Pattern Matrix
a

 Items
Component/Factor

I II III IV

25. I see the goal of negotiation as being the building of

long-term mutual business relationships rather than the

signed contract itself.

0.84

26. I would focus on long-term business relationship building

when making the business deal or signing the contract.

0.79

3. I see signing the contract as the start of the business with

the counterparts, rather than the final object or goal of the

business deal.

0.67

17. I will attempt to use my relationship and friendship

(guanxi) with my counterpart to obtain a better price and

more concessions.

0.61

16. I will refer to the price or terms agreed in previous

negotiation deals in a negotiation.

0.46 0.45

41. I am NOT sensitive to time in negotiation. 0.86

42. Even if the negotiation takes a long time or passes a

deadline, this is acceptable behaviour.

 0.71

44. A competent negotiator will usually take a long time to

complete the process.

 0.59

29. I am only willing to negotiate with a counterpart who

holds a similar company rank or hierarchical level to

myself, and I definitely will NOT negotiate with a

counterpart who is of much lower company rank or

hierarchical level than myself.

 0.98

30. I am only willing to negotiate with a counterpart whose

age is similar to my own or is older than myself, but

definitely NOT a counterpart much younger than myself.

 0.80

43. I believe that time is money, so I should follow the

negotiation schedule, end the negotiation as quickly as

possible, and avoid any delay.

 0.86

45. It is an acceptable goal to make the deal or sign the

contract as quickly as possible.

 0.59

Extraction Method: Principal Component Analysis.

 Rotation Method: Promax with Kaiser Normalization.

a. Rotation converged in 5 iterations.

91

Factor I is a "negotiation goals" factor about long-term business relationship building

being the goal of a negotiation. Items 25, 26 and 3 directly mention the goal of a

negotiation. However, as suggested by the three focus group discussions, Item 16 and

Item 17 measure bargaining tactics which refer to friendship or previously agreed prices

or terms, to get a better price and more concessions from the counterpart. These items

share a similar underlying concept with Factor 7 (Negotiation tricks) in the first factor

analysis. Factor II is a "time sensitivity" factor regarding participants' attitude toward

time taken in negotiation. Factor III is an "age and company rank requirement" factor

which asks whether participants have a requirement regarding counterpart's age or

company rank, and this shares a similar underlying concept to Factor 9 (Importance of

relative status) in the first factor analysis that measures whether a counterpart's social

status and company rank matter in negotiation. Factor IV is a "negotiation efficiency"

factor about participants' attitude as to whether or not a negotiation needs to be finished

as early as possible. Overall, the results of the second factor analysis confirmed the

comments made by the three focus groups that some items shared common concepts.

6.9 A Summary of the Final 15 Factors and a Reliability Test

By combining the results of the two rounds of factor analysis with the comments made

by the three focus groups, 15 factors emerged. A detailed summary of the 15 factors and

their components is presented in Table 14. Cronbach's Alpha (α), along with item to

scale analysis was used to test the reliability of the 15 factors. Cronbach's α analysis was

chosen because it could show indications of the consistency of the survey questionnaire;

whether the items within a generated factor all measure the same concept (Field, 2009;

Pallant, 2007). As indicated by Field (2009), a Cronbach's α value over of 0.7 is a

commonly accepted value for proving the reliability of a scale. Rules of thumb

suggested by other scholars are that a Cronbach's α value below 0.5 is unacceptable,

while one over 0.8 is good (George and Mallery, 2003, as cited in Gliem & Gliem,

2003). Considering the small sample size of this research project, this research used an

α value of 0.5 as an acceptable rate for the reliability test. Examining the results of the

92

Cronbach's α analyses in Table 14, the first 12 factors had α value range from 0.53 to

0.82, denoting acceptable reliabilities. However, Factor 13 (Negotiation Efficiency),

Factor 14 (Time Utilisation), and Factor 15 (Social Behaviour) had an α value below 0.5

each, indicating that these three factors were unreliable in terms of their internal

consistency and were consequently dropped. Factor 1 (Guanxi Building), and Factor 11

(Negotiation Goals), each had one item that would substantially increase the overall

alpha value if the item was to be deleted from the scale. However, as deleting one item

would leave only two items, it was decided not to remove the items from the factors.

Although Factor 10 (Importance of Contract Rules) had two items only, it was still

regarded as a reliable factor as there were only two items measuring attitudes toward

contract implementation in the questionnaire. Ultimately, 12 factors were kept as

reliable factors; representing 12 aspects and elements of Chinese negotiation, and these

would be used for further analysis as detailed in the following sections.

93

Table 14 - A Summary of the 15 Factors and Results of the Reliability Test Using Cronbach's Alpha and Item to Scale Analyses

Factor Number &

Name
Item Description Cronbach's α

Cronbach's α

If Item Deleted

Factor 1 - Guanxi

Building

Statement 1. It is essential to build personal guanxi/relationships before

actually starting the negotiation.

0.77

0.58

Statement 2. I try to build guanxi with the counterparts before the actual

negotiation.
0.63

Statement 11. I am NOT prone to rush in to reach a business deal or sign a

contract with the counterpart.
0.82

Factor 2 - Influence

of Guanxi

Statement 50. If the counterpart had good personal guanxi with me, then I

would sign the business deal without considering my company's interest.

0.82

0.72

Statement 51. If the counterpart had good personal guanxi with me, then I

would consider that the most important condition in signing the business

deal.

0.77

Statement 54. If I owed my counterpart a favour (renqing), then I would

return this favour when my counterpart asked me in negotiation.
0.76

Statement 53. I value interpersonal guanxi and friendship more than the

interests of my company.
0.82

Factor 3 - Indirect

Communication

Style

Statement 28. I prefer to adopt an indirect communication style; e.g., I will

NOT express my feelings or responses in clear words or sentences, but

instead use gestures such as smiles or nods.
0.59

0.56

Statement 27. If I want to reject my counterpart's request in negotiation, I

will NOT say "No" directly, but rather, use an ambiguous reply such as "let

me think about it" or "I need to report to my manager".

0.44

94

Statement 19. I will adopt questioning rather than behaving in an aggressive

way in order to persuade.
0.45

Factor 4 -

Importance of Face

Statement 37. It is important to pay attention to maintaining my own face in

the negotiation.

0.73

0.63

Statement 40. If the counterpart made me lose face in the negotiation (e.g.

pointing out my mistake in front of many other people), then it would have a

negative effect on the negotiation process and the final business deal.

0.66

Statement 39. Giving and maintaining a counterpart's face is important in

negotiation.
0.67

Statement 38. I bear in mind protecting my counterpart's face when rejecting

the counterpart's request.
0.69

Factor 5 -

Importance of

Guanxi in

Negotiation

Statement 46. Guanxi is important in negotiation.

0.74

0.64

Statement 49. If there were a good guanxi between the counterpart

negotiator and me, then it would influence the negotiation and the business

deal, which could make the negotiation easier and more successful.

0.58

Statement 48. Building guanxi and trust are necessary bases for making

business deals and signing business agreements.
0.73

Factor 6 -

Knowledge of

Counterpart

Statement 4. I am interested in knowing my counterparts as well as possible,

even their personal information, before the negotiation.

0.68

0.57

Statement 6. Understanding the people I am negotiating with is as important

as understanding the business deal.
0.56

Statement 5. At the initial meeting, I usually spend a long time building

guanxi with the counterpart negotiator after basic greetings and

introductions, rather than starting the negotiation straight away.

0.64

95

Factor 7 -

Negotiation Tactics

Statement 7. I always expect my negotiation counterpart to engage in

misleading practices and make misleading statements in an attempt to gain

an advantage in the negotiation.

0.53

0.48

Statement 18. I will prompt the counterpart to make concessions by using

misleading information on company policies, prices or budget.
0.34

Statement 9. When starting the negotiation, I will NOT take the initiative to

show interest in the products or services of the counterpart company.
0.51

Statement 16. I will refer to the price or terms agreed in previous negotiation

deals in a negotiation.
0.54

Statement 17. I will attempt to use my relationship and friendship (guanxi)

with my counterpart to obtain a better price and more concessions.
0.49

Factor 8 -

Chinese Business

Etiquette

Statement 35. I expect the counterpart to offer me a formal business meal

(such as dinner) after the negotiation meeting.

0.64

0.51

Statement 34. Having business meals with the counterpart after the first

meeting is an acceptable means of enhancing our relationship.
0.68

Statement 47. I always offer a small gift to build a relationship with my

counterpart.
0.54

Statement 23. I expect and will accept a small gift from my counterpart as a

souvenir at the first negotiation meeting.
0.53

Factor 9 -

Importance of

Relative Status

Statement 52. The age and the company rank of the negotiators from two

companies must be similar; otherwise, it will influence the negotiation and

the business deal. e.g., if the negotiator assigned by the counterpart company

was an older senior manager, then it is improper for us to send a young, low

ranked employee.

0.61 0.60

96

Statement 31. When sitting in the negotiation room, the seating position and

order must be in accordance with the company rank of the participants. e.g.,

the negotiation team leader or manager must sit in the front or centre.

0.55

Statement 29. I am only willing to negotiate with a counterpart who holds a

similar company rank or hierarchical level to myself, and I definitely will

NOT negotiate with a counterpart who is of much lower company rank or

hierarchical level than myself.

0.45

Statement 30. I am only willing to negotiate with a counterpart whose age is

similar to my own or is older than myself, but definitely NOT a counterpart

much younger than myself.

0.54

Factor 10 -

Importance of

Contract Rules

Statement 24. After both parties have signed a binding contract, both parties

must implement it without making any changes. (Score reversed)

0.66

N/A

Statement 13. It is OK to change the terms in the contract to maximise the

interest of my company, even after the contract has been signed by both

parties.

N/A

Factor 11 -

Negotiation Goals

Statement 26. I would focus on long-term business relationship building

when making the business deal or signing the contract.

0.77

0.62

Statement 25. I see the goal of negotiation as being the building of long-term

mutual business relationships rather than the signed contract itself.
0.56

Statement 3. I see signing the contract as the start of the business with the

counterparts, rather than the final object or goal of the business deal.
0.88

Factor 12 - Time

Sensitivity

Statement 41. I am NOT sensitive to time in negotiation.

0.57

0.36

Statement 42. Even if the negotiation takes a long time or passes a deadline,

this is acceptable behaviour.
0.56

Statement 44. A competent negotiator will usually take a long time to 0.49

97

complete the process.

Factor 13 -

Negotiation

Efficiency

Statement 43. I believe that time is money, so I should follow the negotiation

schedule, end the negotiation as quickly as possible, and avoid any delay.
0.33◆

N/A

Statement 45. It is an acceptable goal to make the deal or sign the contract as

quickly as possible.
N/A

Factor 14 - Time

Utilisation

Statement 15. In negotiation, I will use time delay as a tactic in bargaining to

put pressure on my counterparts.

0.02◆

N/A

Statement 22. I will avoid making final decisions and leave it to the top

company manager, even though I have been given such authority in

negotiation.

N/A

Factor 15 - Social

Behaviour

Statement 8. The personal characteristics and social behaviour of the people

participating in the negotiation will influence the success of the negotiation

more than the details of the business deal and its contract.
0.32◆

N/A

Statement 33. When I meet with the negotiating counterpart for the first

time, I prefer to have a formal introduction including shaking hands,

exchanging business cards with two hands, rather than a casual introduction.

N/A

 N/A: Not applicable, as there are only two items within the factor and Cronbach's alpha analysis cannot be used on a single item.

 ◆: Cronbach's alpha value below 0.5.

98

6.10 Results of the Participants' Ratings of the 12 Emergent Factors

The next step was to review the participants' rating results from the descriptive

summaries of the 12 factor scores (as shown in Table 15), so that their beliefs regarding

the various negotiation styles, practices, and behaviour could be revealed. When

calculating mean factor scores, a statement phrased conversely to the other statements in

the factor, was reversed in scale to ensure the consistency of the rating score.

99

Table 15 - Descriptive Summary of the Participants' Rating Scores of the 12 Factors Sorted by Factor Mean

Descriptive Statistics

N

Minimum

Maximum

Mean

Std. Deviation

Skewness Kurtosis

Statistic Std. Error Statistic Std. Error

Factor 11 - Negotiation Goals 158 1.00 5.00 4.27 0.75 -1.69 0.19 4.06 0.38

Factor 5 - Importance of Guanxi in

Negotiation

155 1.33 5.00 3.89 0.63 -0.63 0.19 1.35 0.39

Factor 1 - Guanxi Building 159 1.00 5.00 3.85 0.77 -1.04 0.19 1.58 0.38

Factor 6 - Knowledge of Counterpart 160 1.00 5.00 3.71 0.76 -0.57 0.19 1.34 0.38

Factor 3 - Indirect Communication Style 159 1.00 5.00 3.60 0.72 -0.71 0.19 1.72 0.38

Factor 4 - Importance of Face 152 1.00 5.00 3.31 0.66 -0.33 0.20 1.38 0.39

Factor 7 - Negotiation Tactics 153 1.00 5.00 3.01 0.54 0.05 0.20 2.05 0.39

Factor 10 - Importance of Contract Rules 159 1.00 5.00 2.87 0.98 -0.22 0.19 -0.45 0.38

Factor 9 - Importance of Relative Status 160 1.00 4.50 2.85 0.63 -0.01 0.19 0.05 0.38

Factor 8 - Chinese Business Etiquette 156 1.25 4.50 2.84 0.61 -0.26 0.19 -0.12 0.39

Factor 12 - Time Sensitivity 154 1.33 5.00 2.78 0.67 0.80 0.20 0.86 0.39

Factor 2 - Influence of Guanxi 160 1.00 5.00 2.21 0.80 1.22 0.19 2.41 0.38

Valid N (listwise) 132

100

Table 16 - Frequency and Percentage of Responses to Factor 1 (Guanxi Building)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree
1.00 1 0.6% 0.6%

3 1.9%
1.33 2 1.3% 1.3%

Disagree

1.67 1 0.6% 0.6%

5 3.1% 1.67 1 0.6% 0.6%

2.33 3 1.9% 1.9%

Neutral

2.67 6 3.8% 3.8%

39 24.5% 3.00 9 5.6% 5.7%

3.33 24 15.0% 15.1%

Agree

3.67 23 14.4% 14.5%

77 48.4% 4.00 28 17.5% 17.6%

4.33 26 16.3% 16.4%

Strongly Agree
4.67 27 16.9% 17.0%

35 22.0%
5.00 8 5.0% 5.0%

 Total 159 99.4% 100.0% 159 100.0%

Missing 1 0.6% 1

Total 160 100.0% 160

Figure 1 - Distribution of Responses to Factor 1 (Guanxi Building)

101

Factor 1 - Guanxi Building. As seen from Table 15 and Figure 1, the mean factor

score of Factor 1 is 3.85 (n=159, s.d.=0.77), which shows a high level of agreement

among the participants to this factor. Table 16 shows 70.4 % (n=112) of the participants

agree on this factor (specifically, as rounded up to one decimal place, 48.4% agree,

n=77; 22.0% strongly agree, n=35), which indicates that building guanxi with the

counterpart is important and necessary at the beginning of negotiation. This result

suggests that the participants adopt similar negotiation styles and practices to traditional

Chinese negotiators and all regard guanxi building as essential, although the level of

agreement might differ between the sample population and the traditional Chinese

negotiators defined in the literature review.

102

Table 17 - Frequency and Percentage of Responses to Factor 2 (Influence of

Guanxi)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree
1.00 13 8.1% 8.1%

17 10.6%
1.25 4 2.5% 2.5%

Disagree

1.50 15 9.4% 9.4%

92 57.5%
1.75 19 11.9% 11.9%

2.00 33 20.6% 20.6%

2.25 25 15.6% 15.6%

Neutral

2.50 12 7.5% 7.5%

40 25.0%
2.75 17 10.6% 10.6%

3.00 9 5.6% 5.6%

3.25 2 1.3% 1.3%

Agree
3.75 2 1.3% 1.3%

6 3.8%
4.00 4 2.5% 2.5%

Strongly Agree

4.50 1 0.6% 0.6%

5 3.1% 4.75 1 0.6% 0.6%

5.00 3 1.9% 1.9%

Total 160 100.0% 100.0% 160 100.0%

Figure 2 - Distribution of Responses to Factor 2 (Influence of Guanxi)

103

Factor 2 - Influence of Guanxi. The mean factor score for Factor 2 is 2.21 (n=160,

s.d.=0.80), which is a disagreement rating. Figure 2 also indicates a high level of

disagreement with this factor, and Table 17 shows 68.1% (n=109) of the participants

disagree with this factor (specifically, 57.5% disagree, n=92; 10.6% strongly disagree,

n=17). Such results suggest participants will not return favours or give up their

company's interests simply because of the guanxi they have with their counterpart when

signing a contract. This finding suggests that the sample population conflicts with what

Rivers (2009) has found, that the Chinese put their company's interest behind the

friendship and guanxi with their friend. The reason behind this could be the business

conduct training they have received from the company. A more detailed one-way

between-group ANOVA analysis will be conducted, to test the correlation between

business conduct training and the participants' rating result for Factor 2.

104

Table 18 - Frequency and Percentage of Responses to Factor 3 (Indirect

Communication Style)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree
1.00 2 1.3% 1.3%

3 1.9%
1.33 1 0.6% 0.6%

Disagree
2.00 2 1.3% 1.3%

6 3.8%
2.33 4 2.5% 2.5%

Neutral

2.67 9 5.6% 5.7%

55 34.6% 3.00 17 10.6% 10.7%

3.33 29 18.1% 18.2%

Agree

3.67 37 23.1% 23.3%

80 50.3% 4.00 28 17.5% 17.6%

4.33 15 9.4% 9.4%

Strongly Agree
4.67 9 5.6% 5.7%

15 9.4%
5.00 6 3.8% 3.8%

 Total 159 99.4% 100.0% 159 100.0%

Missing 1 0.6% 1

Total 160 100.0% 160

Figure 3 - Distribution of Responses to Factor 3 (Indirect Communication Style)

105

Factor 3 - Indirect Communication Style. The average score for Factor 3 is 3.60

(n=159, s.d.=0.72), which shows agreement to the factor. The distribution of the

sample's responses shown in Figure 3 confirms agreement to the factor among the

participants. The percentage of the participants' responses shown in Table 18 also shows

a high percentage (59.7%, n=95) of the participants agree with this factor (specifically,

50.3% agree, n=80; 9.4% strongly agree, n=15). Such results indicate that the sample

population still adopts an indirect communication style, for example using an

ambiguous reply, or the use of questioning for persuasion in negotiation. As the mean

factor score is relatively low, although they agree with the factor, it might suggest that

the participants are more free and flexible in expressing their feelings, or more likely to

respond in direct statements, as compared to traditional Chinese negotiators as defined

in the literature review. Based on the literature review, one can conclude that traditional

Chinese negotiators prefer to adopt an indirect communication style in negotiation

(Blackman, 2000; Collins & Block, 2007; Graham & Lam, 2003; Sheer & Chen, 2003;

Woo & Prud'homme, 1999).

106

Table 19 - Frequency and Percentage of Responses to Factor 4 (Importance of

Face)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree 1.00 2 1.3% 1.3% 2 1.3%

Disagree
2.00 3 1.9% 2.0%

8 5.3%
2.25 5 3.1% 3.3%

Neutral

2.50 15 9.4% 9.9%

64 42.1%
2.75 9 5.6% 5.9%

3.00 19 11.9% 12.5%

3.25 21 13.1% 13.8%

Agree

3.50 29 18.1% 19.1%

71 46.7%
3.75 28 17.5% 18.4%

4.00 11 6.9% 7.2%

4.25 3 1.9% 2.0%

Strongly Agree

4.50 1 0.6% 0.7%

7 4.6% 4.75 3 1.9% 2.0%

5.00 3 1.9% 2.0%

 Total 152 95.0% 100.0% 152 100.0%

Missing 8 5.0% 8

Total 160 100.0% 160

Figure 4 - Distribution of Responses to Factor 4 (Importance of Face)

107

Factor 4 - Importance of Face. Factor 4 has an average score of 3.31 (n=152,

s.d.=0.66), which is a neutral rating. However, the distribution of participants' responses

in Figure 4, and the frequency and percentage of the participants' responses in Table 19,

indicate agreement to this factor among the participants. In detail, 51.3% (n=78) of the

participants agreed to this factor (46.7% agree, n=71; 4.6% strongly agree, n=7). Such

results suggest that the traditional concept of face is still evident among the participants,

and the face concept is still important to them in negotiations. However, as the mean

factor score is close to 3, the result might suggest that the importance of the concept of

face may not be as strong in the sample population as compared with traditional

Chinese negotiators defined in the literature review. According to many scholars and

business people, traditional Chinese negotiators value face in negotiation (Björkstén &

Hägglund, 2010; Buttery & Leung, 1998; Collins & Block, 2007; Faure, 1999; Ghauri

& Fang, 2001; Graham & Lam, 2003; Woo & Prud'homme, 1999; Zhu et al., 2007).

Overall, the participants are similar to what has been found in regard to traditional

Chinese negotiators concerning issues of face in the literature.

108

Table 20 - Frequency and Percentage of Responses to Factor 5 (Importance of

Guanxi in Negotiation)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree 1.33 1 0.6% 0.6% 1 0.6%

Disagree
2.00 1 0.6% 0.6%

3 1.9%
2.33 2 1.3% 1.3%

Neutral

2.67 3 1.9% 1.9%

37 23.9% 3.00 11 6.9% 7.1%

3.33 23 14.4% 14.8%

Agree

3.67 16 10.0% 10.3%

92 59.4% 4.00 54 33.8% 34.8%

4.33 22 13.8% 14.2%

Strongly Agree
4.67 10 6.3% 6.5%

22 14.2%
5.00 12 7.5% 7.7%

 Total 155 96.9% 100.0% 155 100.0%

Missing 5 3.1% 5

Total 160 100.0% 160

Figure 5 - Distribution of Responses to Factor 5 (Importance of Guanxi in

Negotiation)

109

Factor 5 - Importance of Guanxi in Negotiation. The participants rated Factor 5

with an average score of 3.89 (n=155, s.d.=0.63). Figure 5 shows a high level of

agreement among participants, and Table 20 shows the majority (73.5%, n=114) of the

participants agree with this factor (more specifically, as rounded up to one decimal place,

59.4% agree, n=92; 14.2% strongly agree, n=22). Such results mean that they believe

guanxi is important and necessary in negotiation and making business deals. However,

as only 14.2% (n=22) of the participants strongly agree to this factor and the average

score is below 4, the degree to which they believe guanxi is important, might not be as

high as has been found in the literature for traditional Chinese negotiators. As pointed

out by many scholars, guanxi is important when negotiating with traditional Chinese

negotiators, and a good guanxi could make the negotiation easier and more successful

(Buttery & Leung, 1998; Collins & Block, 2007; Fang, 2006; Graham & Lam, 2003;

Miles, 2003; Rivers, 2009; Wong, 1998; Zhu et al., 2007).

110

Table 21 - Frequency and Percentage of Responses to Factor 6 (Knowledge of

Counterpart)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree 1.00 2 1.3% 1.3% 2 1.3%

Disagree

1.67 1 0.6% 0.6%

7 4.4% 2.00 3 1.9% 1.9%

2.33 3 1.9% 1.9%

Neutral

2.67 6 3.8% 3.8%

50 31.3% 3.00 12 7.5% 7.5%

3.33 32 20.0% 20.0%

Agree

3.67 33 20.6% 20.6%

77 48.1% 4.00 31 19.4% 19.4%

4.33 13 8.1% 8.1%

Strongly Agree
4.67 8 5.0% 5.0%

24 15.0%
5.00 16 10.0% 10.0%

Total 160 100.0% 100.0% 160 100.0%

Figure 6 - Distribution of Responses to Factor 6 (Knowledge of Counterpart)

111

Factor 6 - Knowledge of Counterpart. The mean score for Factor 6 is 3.71

(n=160, s.d.=0.76), which shows participants basically agree with this factor. The

distribution of the sample's rating scores shown in the histogram (Figure 6) also

confirms such agreement to the factor among participants. The percentage of

respondents' rating scores shows 63.1% (n=101) of the participants agree to this factor

(specifically, 48.1% agree, n=77; 15.0% strongly agree, n=24). Knowing one's

counterpart is still important before the actual negotiation to the participants, which is

different to Western practices indicated by Graham and Lam (2003), with Westerners

being less interested in knowing their counterpart well, preferring to start negotiation

straight away. As the mean of this factor is below 4, it might suggest that the sample

population is less interested in knowing their counterpart as compared with traditional

Chinese negotiators defined in the literature review. Many scholars have pointed out

that traditional Chinese negotiators show great interest in knowing their counterpart,

and spend a lot of time on guanxi building during the pre-negotiation stage (Faure, 1999;

Ghauri & Fang, 2001; Herbig & Martin, 1998; Stark et al., 2005; Zhu et al., 2007).

112

Table 22 - Frequency and Percentage of Responses to Factor 7 (Negotiation

Tactics)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree 1.00 1 0.6% 0.7% 1 0.7%

Disagree

1.80 4 2.5% 2.6%

20 13.1%
2.00 1 0.6% 0.7%

2.20 7 4.4% 4.6%

2.40 8 5.0% 5.2%

Neutral

2.60 14 8.8% 9.2%

110 71.9%

2.80 32 20.0% 20.9%

3.00 19 11.9% 12.4%

3.20 23 14.4% 15.0%

3.40 22 13.8% 14.4%

Agree

3.60 11 6.9% 7.2%

20 13.1%
3.80 5 3.1% 3.3%

4.00 3 1.9% 2.0%

4.20 1 0.6% 0.7%

Strongly Agree
4.80 1 0.6% 0.7%

2 1.3%
5.00 1 0.6% 0.7%

 Total 153 95.6% 100.0% 153 100.0%

Missing 7 4.4% 7

Total 160 100.0% 160

113

Figure 7 - Distribution of Responses to Factor 7 (Negotiation Tactics)

Factor 7 - Negotiation Tactics. The mean factor score for Factor 7 is 3.01 (n=153,

s.d.=0.54), and a majority (71.9%, n=110) of participants rated neutral on this factor (as

shown in Table 22 and Figure 7), which suggests that the participants neither agree nor

disagree that they use various negotiation tactics as found in the literature review. Thus,

the participants might be less likely to use various negotiation tactics as compared with

traditional Chinese negotiators.

As the five component items of Factor 7 measure five different negotiation tactics or

tricks, it is worth reviewing each item separately. When looking at each statement

within this factor, it can be seen in Table 23 that the participants are neutral in NOT

taking the initiative to show interest in the products or services of the counterpart's

company (Statement 9, mean=2.98, s.d.=0.95, n=157). Table 24 also confirms this

neutral rating, with 44.6% (n=70) of the participants rating neutral on this statement.

As can be seen from Table 23, participants are neutral on Statement 18 (mean=2.75,

s.d.=0.94, n=159). However, the frequency and percentage of the participants' responses

114

in Table 24 shows disagreement to this statement; 41.5% (n=66) of the participants

disagree with this statement (specifically, 33.3% disagree, n=53; 8.2% strongly agree,

n=13). In this case, the frequency and percentage of the participants' responses show the

result more accurately. The result suggests that the participants disagree that they use

misleading information on company policies, prices or budgets to make their

counterparts concede. At the same time, the participants do not expect their negotiation

counterpart to engage in misleading practices and make misleading statements in an

attempt to gain an advantage in the negotiation (Statement 7, mean=2.22, s.d.=0.84,

n=160). Table 24 also confirms disagreement to Statement 7, with 65.6% (n=105) of the

participants disagreeing with this statement (specifically, as rounded up to one decimal

place, 46.9% disagree, n=75; 18.8% strongly disagree, n=30).

Table 23 shows that participants basically agree that they use bargaining tactics in

negotiation, referring to prices or terms agreed in previous negotiation deals (Statement

16, mean=3.52, s.d.=0.93, n=159), or using their friendship with the counterpart

(Statement 17, mean=3.56, s.d.=0.92, n=158) to obtain a better price and more

concessions. Table 24 also confirms broad agreement to these two statements by

participants. Specifically, 61.6% (n=98) of the participants agree with Statement 16

(52.8% agree, n=84; 8.8% strongly agree, n=14), and 57.0% (n=90) of the participants

agree with Statement 17 (more specifically, as rounded up to one decimal place, 43.0%

agree, n=68; 13.9% strongly agree, n=22).

115

Table 23 - The Descriptive Summary of the Participants' Rating of the 5 Component Items within Factor 7 (Negotiation Tactics)

Descriptive Statistics

 Item description N

Minimum

Maximum

Mean

Std.

Deviation

Skewness Kurtosis

Statistic

Std.

Error Statistic

Std.

Error

Statement 7. I always expect my negotiation counterpart

to engage in misleading practices and make misleading

statements in an attempt to gain an advantage in the

negotiation.

160 1 5 2.22 0.84 0.58 0.19 0.85 0.38

Statement 18. I will prompt the counterpart to make

concessions by using misleading information on

company policies, prices or budget.

159 1 5 2.75 0.94 0.06 0.19 -0.57 0.38

Statement 9. When starting the negotiation, I will NOT

take the initiative to show interest in the products or

services of the counterpart company.

157 1 5 2.98 0.95 0.13 0.19 -0.14 0.38

Statement 16. I will refer to the price or terms agreed in

previous negotiation deals in a negotiation.

159 1 5 3.52 0.93 -0.84 0.19 0.47 0.38

Statement 17. I will attempt to use my relationship and

friendship (guanxi) with my counterpart to obtain a

better price and more concessions.

158 1 5 3.56 0.92 -0.36 0.19 -0.28 0.38

116

Table 24 - Frequency and Percentage of Responses to the 5 Component Items within Factor 7 (Negotiation Tactics)

Likert Scale

Anchors

Statement 7 Statement 18 Statement 9 Statement 16 Statement 17

Freq.

Percent

and

Valid

Percent Freq. Percent

Valid

Percent Freq. Percent

Valid

Percent Freq. Percent

Valid

Percent Freq. Percent

Valid

Percent

Strongly

Disagree 1 30 18.8% 13 8.1% 8.2% 8 5.0% 5.1% 6 3.8% 3.8% 2 1.3% 1.3%

Disagree 2 75 46.9% 53 33.1% 33.3% 38 23.8% 24.2% 17 10.6% 10.7% 19 11.9% 12.0%

Neutral 3 48 30.0% 57 35.6% 35.8% 70 43.8% 44.6% 38 23.8% 23.9% 47 29.4% 29.7%

Agree 4 4 2.5% 33 20.6% 20.8% 31 19.4% 19.7% 84 52.5% 52.8% 68 42.5% 43.0%

Strongly

Agree
5 3 1.9% 3 1.9% 1.9% 10 6.3% 6.4% 14 8.8% 8.8% 22 13.8% 13.9%

 Total 160 100.0% 159 99.4% 100.0% 157 98.1% 100.0% 159 99.4% 100.0% 158 98.8% 100.0%

Missing 0 0.0% 1 0.6% 3 1.9% 1 0.6% 2 1.3%

Total 160 100.0% 160 100.0% 160 100.0% 160 100.0% 160 100.0%

Statement 7 - I always expect my negotiation counterpart to engage in misleading practices and make misleading statements in an attempt to gain an

advantage in the negotiation.

Statement 18 - I will prompt the counterpart to make concessions by using misleading information on company policies, prices or budget.

Statement 9 - When starting the negotiation, I will NOT take the initiative to show interest in the products or services of the counterpart company.

Statement 16 - I will refer to the price or terms agreed in previous negotiation deals in a negotiation.

Statement 17 - I will attempt to use my relationship and friendship (guanxi) with my counterpart to obtain a better price and more concessions.

117

Table 25 - Frequency and Percentage of Responses to Factor 8 (Chinese Business

Etiquette)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree 1.25 2 1.3% 1.3% 2 1.3%

Disagree

1.50 4 2.5% 2.6%

33 21.2%
1.75 3 1.9% 1.9%

2.00 12 7.5% 7.7%

2.25 14 8.8% 9.0%

Neutral

2.50 19 11.9% 12.2%

92 59.0%
2.75 24 15.0% 15.4%

3.00 22 13.8% 14.1%

3.25 27 16.9% 17.3%

Agree

3.50 17 10.6% 10.9%

28 17.9% 3.75 7 4.4% 4.5%

4.00 4 2.5% 2.6%

Strongly Agree 4.50 1 0.6% 0.6% 1 0.6%

 Total 156 97.5% 100.0% 156 100.0%

Missing 4 2.5% 4

Total 160 100.0% 160

Figure 8 - Distribution of Responses to Factor 8 (Chinese Business Etiquette)

118

Factor 8 - Chinese Business Etiquette. The mean factor score for Factor 8 is 2.84

(n=156, s.d.=0.61), which is a neutral rating for this factor. The distribution of the

participants' answers shown in Figure 8 also confirms this neutral rating, and 59.0%

(n=92) of the participants (as shown in Table 25) rated neutral on this factor. Therefore,

major Chinese etiquette or business customs such as having a banquet or offering gifts

are seen as neither necessary nor unnecessary in establishing a relationship in

negotiation by the sample population. Such results might suggest that the participants

have adopted a different style of etiquette compared with traditional Chinese negotiators,

as described in the literature review.

119

Table 26 - Frequency and Percentage of Responses to Factor 9 (Importance of

Relative Status)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree
1.00 1 0.6% 0.6%

3 1.9%
1.25 2 1.3% 1.3%

Disagree

1.50 1 0.6% 0.6%

33 20.6%
1.75 2 1.3% 1.3%

2.00 11 6.9% 6.9%

2.25 19 11.9% 11.9%

Neutral

2.50 27 16.9% 16.9%

88 55.0%
2.75 21 13.1% 13.1%

3.00 26 16.3% 16.3%

3.25 14 8.8% 8.8%

Agree

3.50 18 11.3% 11.3%

35 21.9%
3.75 12 7.5% 7.5%

4.00 2 1.3% 1.3%

4.25 3 1.9% 1.9%

Strongly Agree 4.50 1 0.6% 0.6% 1 0.6%

Total 160 100.0% 100.0% 160 100.0%

Figure 9 - Distribution of Responses to Factor 9 (Importance of Relative Status)

120

Factor 9 - Importance of Relative Status. Factor 9 has a mean factor score of

2.85 (n=160, s.d.=0.63), which means the participants are neutral on this factor. Figure 9

also shows a high percentage of participants rated neutral on this factor. The percentage

of participants' answers (shown in Table 26) shows 55.0% (n=88) of the participants

rated neutral on this factor. These results suggest negotiators' social status and the

company rank are not considered in negotiation, and the participants are less

hierarchical than traditional Chinese negotiators. These findings also suggest that the

participants have adopted a more westernised style that is less hierarchical than

traditional Chinese negotiators.

121

Table 27 - Frequency and Percentage of Responses to Factor 10 (Importance of

Contract Rules)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree 1.00 13 8.1% 8.2% 13 8.2%

Disagree
1.50 13 8.1% 8.2%

24 15.1%
2.00 11 6.9% 6.9%

Neutral
2.50 27 16.9% 17.0%

65 40.9%
3.00 38 23.8% 23.9%

Agree
3.50 28 17.5% 17.6%

46 28.9%
4.00 18 11.3% 11.3%

Strongly Agree
4.50 8 5.0% 5.0%

11 6.9%
5.00 3 1.9% 1.9%

 Total 159 99.4% 100.0% 159 100.0%

Missing 1 0.6% 1

Total 160 100.0% 160

Figure 10 - Distribution of Responses to Factor 10 (Importance of Contract Rules)

122

Factor 10 - Importance of Contract Rules. The mean factor score for Factor 10

is 2.87 (n=159, s.d.=0.98), which represent a neutral attitude to this factor. Figure 10,

and Table 27 also indicate a neutral rating by participants of this factor, with 40.9%

(n=65) of the participants holding neutral beliefs about this factor. Therefore, this

research finds participants are neutral about the importance of contract rules, and

whether it is acceptable to make changes to terms in a binding contract that has been

signed by both parties. This finding suggests that the participants' belief regarding

contract implementation are different to the practices of Chinese negotiators mentioned

in the literature.

123

Table 28 - Frequency and Percentage of Responses to Factor 11 (Negotiation Goals)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree
1.00 1 0.6% 0.6%

2 1.3%
1.33 1 0.6% 0.6%

Disagree
1.67 2 1.3% 1.3%

3 1.9%
2.33 1 0.6% 0.6%

Neutral

2.67 2 1.3% 1.3%

12 7.6% 3.00 4 2.5% 2.5%

3.33 6 3.8% 3.8%

Agree

3.67 16 10.0% 10.1%

75 47.5% 4.00 23 14.4% 14.6%

4.33 36 22.5% 22.8%

Strongly Agree
4.67 22 13.8% 13.9%

66 41.8%
5.00 44 27.5% 27.8%

 Total 158 98.8% 100.0% 158 100.0%

Missing 2 1.3% 2

Total 160 100.0% 160

Figure 11- Distribution of Responses to Factor 11 (Negotiation Goals)

124

Factor 11 - Negotiation Goals. As can be seen from Table 15, the mean of Factor

11 (mean=4.27, s.d.=0.75, n=158), and the distribution of the participants' scores

(Figure 11) show strong agreement to the factor by the participants. Specifically, Table

28 shows 47.5% (n=75) of the participants agree on this factor, and 41.8% (n=66) of the

participants strongly agree on this factor, thus the negotiation goal of building a

long-term business relationship is very important to the sample population. Such strong

agreement results indicate that the participants have a similar style to traditional Chinese

negotiators, which focuses on establishing a long-term business relationship when

making a business deal or signing a contract, and sees long-term business relationship

rather than signing the contract as the goal of negotiation.

125

Table 29 - Frequency and Percentage of Responses to Factor 12 (Time Sensitivity)

Likert Scale Anchors Frequency Percent

Valid

Percent

Category

Frequency

Valid

Category

Percent

Strongly Disagree 1.33 1 0.6% 0.6% 1 0.6%

Disagree

1.67 5 3.1% 3.2%

58 37.7% 2.00 20 12.5% 13.0%

2.33 33 20.6% 21.4%

Neutral

2.67 28 17.5% 18.2%

74 48.1% 3.00 33 20.6% 21.4%

3.33 13 8.1% 8.4%

Agree

3.67 9 5.6% 5.8%

18 11.7% 4.00 6 3.8% 3.9%

4.33 3 1.9% 1.9%

Strongly Agree
4.67 1 0.6% 0.6%

3 1.9%
5.00 2 1.3% 1.3%

 Total 154 96.3% 100.0% 154 100.0%

Missing 6 3.8% 6

Total 160 100.0% 160

Figure 12 - Distribution of Responses to Factor 12 (Time Sensitivity)

126

Factor 12 - Time Sensitivity. Factor 12 has a mean factor score of 2.78 (n=154,

s.d.=0.67). The distribution of the participants answers shown in Figure 12 reveals a

bimodal distribution. However, when looking at Table 29, it can be found that the

majority of the participants either take a neutral attitude (48.1% of the participants,

n=74) or a contrary attitude (38.3% of the participants, n=59, more specifically, 37.7%

disagree, n=58; 0.6% strongly disagree, n=1) towards time sensitivity in negotiation.

Thus, they do not hold the beliefs which traditional Chinese negotiators normally hold,

which include not focusing on time, taking a long time to complete negotiations, or

believing that passing a negotiation deadline is fully acceptable.

127

6.11 Ranking of the Various Elements of Negotiation by the Sample Population

All of the 12 factors were sorted in descending order according to their means, so the

importance of various negotiation aspects to the participants could be revealed. Table 30

below shows a detailed ranking list.

Table 30 - Rankings of the 12 Factors (Various Aspects of Negotiation) by the

Participants by Means

 Rank Mean

Std.

Deviation

Factor 11 - Negotiation Goals 1 4.27 0.75

Factor 5 - Importance of Guanxi in Negotiation 2 3.89 0.63

Factor 1 - Guanxi Building 3 3.85 0.77

Factor 6 - Knowledge of Counterpart 4 3.71 0.76

Factor 3 - Indirect Communication Style 5 3.60 0.72

Factor 4 - Importance of Face 6 3.31 0.66

Factor 7 - Negotiation Tactics 7 3.01 0.54

Factor 10 - Importance of Contract Rules 8 2.87 0.98

Factor 9 - Importance of Relative Status 9 2.85 0.63

Factor 8 - Chinese Business Etiquette 10 2.84 0.61

Factor 12 - Time Sensitivity 11 2.78 0.67

Factor 2 - Influence of Guanxi 12 2.21 0.80

As can be seen from Table 30, the participants agree that forming a long-term business

relationship is the most important aspect of negotiation. As the following three factors

are all related to the concept of guanxi, guanxi can be seen as the second most important

aspect of negotiation to the participants. When looking at the bottom of the ranking list,

Chinese business etiquette (traditional business customs in China), low time sensitivity,

and the influence of guanxi are regarded as the least supported aspects of negotiation

according to the participants.

6.12 Correlation between Age and Term of Service at Western MNCs

A bivariate correlation analysis with Pearson's "r" was used to show the relationship

between the participants' age and their term of service at Western MNCs. As the

variables used for such analysis are all interval/ratio data, it is appropriate to use

Pearson's "r" (Bryman & Bell, 2007; Pallant, 2007). The results shown in Table 31

128

below indicate a very strong positive correlation between the participants' age and their

term of service at Western MNCs (r=.727, p<0.001, S) (S represents significant, while

NS represents non-significant), which means older participants have more work

experience at Western MNCs than younger participants. Such a result is fully accordant

with people's normal expectation.

Table 31 - Correlation of Participants' Age and Term of Services at Western MNCs

 Age

Age Pearson Correlation 1

Sig. (2-tailed)

N 156

Total Years of Western

MNC work experience

Pearson Correlation .727
**

Sig. (2-tailed) .000

N 152

**. Correlation is significant at the 0.01 level (2-tailed).

6.13 Correlation between Term of Service at Western MNCs and the 12 Factors

Regarding Negotiation

In order to examine the relationship between length of work experience in Western

MNCs and participants' negotiation styles, practices, and behaviour in regard to the 12

factors, bivariate correlation analysis with Pearson's "r" was used. A detailed analysis is

shown below.

Table 32 - Correlation of the Participants' Term of Service at Western MNCs

and the 12 Factors regarding Negotiation

Total Years of

Western MNC

work experience

Total Years of Western MNC work

experience

Pearson Correlation 1

Sig. (2-tailed)

N 156

Factor 1 - Guanxi Building

Pearson Correlation .005

Sig. (2-tailed) .946

N 155

129

Factor 2 - Influence of Guanxi

Pearson Correlation -.101

Sig. (2-tailed) .209

N 156

Factor 3 - Indirect Communication

Style

Pearson Correlation -.061

Sig. (2-tailed) .450

N 155

Factor 4 - Importance of Face

Pearson Correlation -.012

Sig. (2-tailed) .884

N 148

Factor 5 - Importance of Guanxi in

Negotiation

Pearson Correlation .074

Sig. (2-tailed) .364

N 151

Factor 6 - Knowledge of Counterpart

Pearson Correlation -.035

Sig. (2-tailed) .668

N 156

Factor 7 - Negotiation Tactics

Pearson Correlation -.076

Sig. (2-tailed) .359

N 149

Factor 8 - Chinese Business Etiquette

Pearson Correlation -.014

Sig. (2-tailed) .863

N 152

Factor 9 - Importance of Relative

Status

Pearson Correlation -.017

Sig. (2-tailed) .829

N 156

Factor 10 - Importance of

Contract Rules

Pearson

Correlation

.159*

Sig. (2-tailed) .047

N 155

Factor 11 - Negotiation Goals

Pearson Correlation .046

Sig. (2-tailed) .573

N 154

Factor 12 - Time Sensitivity

Pearson Correlation .009

Sig. (2-tailed) .910

N 150

*. Correlation is significant at the 0.05 level (2-tailed).

The relationship between the length of time the participants have worked at Western

MNCs and the participants' negotiation styles, practices, and behaviour (the 12 factors)

was investigated using Pearson correlation coefficient (both the variables were

interval/ratio). A two-tailed test was used for the non-directional hypothesis. Exclude

130

cases pair-wisely was also set for missing values in PASW Statistics. The results in

Table 32 indicate that there is no obvious statistically significant correlation between the

term of service at Western MNCs and the 12 factors, except for Factor 10 (Importance

of Contract Rules) (r=.159, p=0.047, S). The positive correlation between term of

service and Factor 10 (Importance of Contract Rules) means that the longer participants

have worked for Western MNCs, the more likely they see changing the signed contract

as acceptable. However, the relationship between the term of service at Western MNCs

and this factor is weak if one follows Cohen's suggestion in 1988, that r between .1

to .29 means a small correlation, r between .30 to .49 means a moderate correlation,

while r between .50 to 1.0 means a strong correlation (as cited in Pallant, 2007). In

addition, according to Pallant (2007), and Bryman and Bell (2007), a large sample size

may cause a small correlation to reach statistical significance, so in this case, both the

significance level and the strength of the correlation need to be considered. Therefore,

participants' term of service at Western MNCs is not associated with, nor has it

influenced their negotiation styles, practices, or behaviour. Hypothesis 3 is, therefore,

supported.

6.14 Correlation between Age and the 12 Factors on Negotiation

In order to test Hypothesis 4, the relationship between the participants' age and the 12

factors on negotiation practices needs to be explored. A detailed statistical analysis is

shown below.

Table 33 - Correlation of Participants' Age and the 12 Factors on

Negotiation

 Age

Age

Pearson Correlation 1

Sig. (2-tailed)

N 156

Factor 1 - Guanxi Building

Pearson Correlation -.051

Sig. (2-tailed) .525

N 155

Factor 2 - Influence of Guanxi

Pearson Correlation -.165*

Sig. (2-tailed) .040

N 156

131

Factor 3 - Indirect Communication

Style

Pearson Correlation -.079

Sig. (2-tailed) .330

N 155

Factor 4 - Importance of Face

Pearson Correlation -.032

Sig. (2-tailed) .695

N 149

Factor 5 - Importance of Guanxi in

Negotiation

Pearson Correlation .121

Sig. (2-tailed) .138

N 151

Factor 6 - Knowledge of Counterpart

Pearson Correlation -.127

Sig. (2-tailed) .114

N 156

Factor 7 - Negotiation Tactics

Pearson Correlation -.166*

Sig. (2-tailed) .043

N 149

Factor 8 - Chinese Business Etiquette

Pearson Correlation -.070

Sig. (2-tailed) .389

N 152

Factor 9 - Importance of Relative

Status

Pearson Correlation -.046

Sig. (2-tailed) .573

N 156

Factor 10 - Importance of Contract

Rules

Pearson Correlation .073

Sig. (2-tailed) .366

N 155

Factor 11 - Negotiation Goals

Pearson Correlation -.039

Sig. (2-tailed) .628

N 154

Factor 12 - Time Sensitivity

Pearson Correlation .075

Sig. (2-tailed) .360

N 150

*. Correlation is significant at the 0.05 level (2-tailed).

A bivariate correlation analysis with Pearson's r was used to investigate the correlation

between the participants' age and their negotiation styles, practices, and behaviour (12

factors) (all variables in this analysis were interval/ratio). A two-tailed test was used for

the non-directional hypothesis. Exclude cases pair-wisely was also set for missing

values in PASW Statistics. Table 33 displays statistically significant correlations with

Age for Factor 2 (Influence of Guanxi), and for Factor 7 (Negotiation Tactics).

Specifically, the results show that the participants' age is negatively correlated to Factor

2 (Influence of Guanxi) (r=-.165, p=0.040, S), indicating that the older participants are

132

less likely to be influenced by guanxi, and tend to focus more on company interest than

the younger participants in negotiation. The results also indicate a negative correlation

between the participants' age and their scores on Factor 7 (Negotiation Tactics) (r=-.166,

p=0.043, S), implying that older participants are less likely to use negotiation tactics

than younger participants in Sino-Western negotiation. Although age has statistical

significance to Factor 2 (Influence of Guanxi) and Factor 7 (Negotiation Tactics), the

strength of the correlations is relatively weak. Therefore, this research finds that the

participants' age does not influence their negotiation styles, practices, and behaviour.

Hypothesis 4 is supported.

6.15 MANOVA by Overseas Study or Work Experience

A one-way between-group MANOVA was conducted between participants with

overseas study or work experience in Western countries, and those without, regarding

their beliefs about the 12 factors to examine the relationship between overseas

experience (independent variable) and the 12 factors (dependent variables), and to test

Hypothesis 5. This was to discover any influence the participants' overseas experience

had on their negotiation styles, practices, and behaviour. Levene's test of equality of

error variances was also conducted to check the homogeneity of variance assumption

for each dependent variable across the two different groups. Table 34 below shows all

12 factors (dependent variables) have a significance value greater than 0.05, which

indicates that the samples' scores across the two different groups in the 12 factors share

homogenous variance.

133

Table 34 - Homogeneity Test for MANOVA by Overseas Study or Work Experience

Levene's Test of Equality of Error Variances
a

 F df1 df2 Sig.

Factor 1 - Guanxi Building .770 1 130 .382

Factor 2 - Influence of Guanxi .068 1 130 .794

Factor 3 - Indirect Communication Style .427 1 130 .515

Factor 4 - Importance of Face .555 1 130 .458

Factor 5 - Importance of Guanxi in Negotiation .009 1 130 .923

Factor 6 - Knowledge of Counterpart 1.830 1 130 .178

Factor 7 - Negotiation Tactics 1.321 1 130 .252

Factor 8 - Chinese Business Etiquette 1.692 1 130 .196

Factor 9 - Importance of Relative Status .650 1 130 .422

Factor 10 - Importance of Contract Rules .774 1 130 .381

Factor 11 - Negotiation Goals 1.429 1 130 .234

Factor 12 - Time Sensitivity .332 1 130 .566

Tests the null hypothesis that the error variance of the dependent variable is

equal across groups.

a. Design: Intercept + OverseasStudyWork

Table 35 - MANOVA Multivariate Tests by Participants' Overseas Study or Work

Experience

Multivariate Tests
b

Effect

Value F

Hypothesis

df Error df Sig.

Intercept Pillai's Trace .980 476.109
a
 12.000 119.000 .000

Wilks' Lambda .020 476.109
a
 12.000 119.000 .000

Hotelling's

Trace

48.011 476.109
a
 12.000 119.000 .000

Roy's Largest

Root

48.011 476.109
a
 12.000 119.000 .000

OverseasStudyWork Pillai's Trace .146 1.689
a
 12.000 119.000 .077

Wilks' Lambda .854 1.689
a
 12.000 119.000 .077

Hotelling's

Trace

.170 1.689
a
 12.000 119.000 .077

Roy's Largest

Root

.170 1.689
a
 12.000 119.000 .077

a. Exact statistic

b. Design: Intercept + OverseasStudyWork

134

Table 36 - MANOVA Univariate Tests by the Participants' Overseas Study or Work Experience

Tests of Between-Subjects Effects

Source Dependent Variable With Overseas

Work or Study

Experience

Without Overseas

Work or Study

Experience Type

III Sum

of

Squares df

Mean

Square F Sig.

Mean Std.

Deviation

Mean Std.

Deviation

Corrected

Model

Factor 1 - Guanxi Building 3.75 0.96 3.87 0.77 .275
a
 1 .275 .425 .516

Factor 2 - Influence of Guanxi 2.12 0.95 2.28 0.82 .453
b
 1 .453 .640 .425

Factor 3 - Indirect

Communication Style

3.54 0.88 3.65 0.71 .198
c

 1 .198 .365 .547

Factor 4 - Importance of Face 3.26 0.81 3.33 0.65 .079
d

 1 .079 .174 .677

Factor 5 - Importance of Guanxi

in Negotiation

4.05 0.62 3.85 0.62 .670
e
 1 .670 1.758 .187

Factor 6 - Knowledge of

Counterpart

3.38 0.94 3.77 0.72 2.697
f
 1 2.697 4.692 .032*

Factor 7 - Negotiation Tactics 2.80 0.66 3.01 0.50 .745
g
 1 .745 2.706 .102

Factor 8 - Chinese Business

Etiquette

3.01 0.50 2.84 0.62 .494
h
 1 .494 1.355 .247

Factor 9 - Importance of

Relative Status

2.77 0.56 2.87 0.65 .154
i
 1 .154 .381 .538

135

Dependent Variable With Overseas

Work or Study

Experience

Without Overseas

Work or Study

Experience
Type

III Sum

of

Squares df

Mean

Square F Sig.

Mean Std.

Deviation

Mean Std.

Deviation

Factor 10 - Importance of

Contract Rules

2.67 1.10 2.90 0.96 .932
j
 1 .932 .968 .327

Factor 11 - Negotiation Goals 4.03 0.98 4.31 0.76 1.331
k
 1 1.331 2.099 .150

Factor 12 - Time Sensitivity 2.87 0.74 2.73 0.65 .363
l
 1 .363 .816 .368

a. R Squared = .003 (Adjusted R Squared = -.004)

b. R Squared = .005 (Adjusted R Squared = -.003)

c. R Squared = .003 (Adjusted R Squared = -.005)

d. R Squared = .001 (Adjusted R Squared = -.006)

e. R Squared = .013 (Adjusted R Squared = .006)

f. R Squared = .035 (Adjusted R Squared = .027)

g. R Squared = .020 (Adjusted R Squared = .013)

h. R Squared = .010 (Adjusted R Squared = .003)

i. R Squared = .003 (Adjusted R Squared = -.005)

j. R Squared = .007 (Adjusted R Squared = .000)

k. R Squared = .016 (Adjusted R Squared = .008)

l. R Squared = .006 (Adjusted R Squared = -.001)

*. Mean factor scores are significantly different between groups.

136

As shown in Table 35 above, the multivariate test results indicate that there was no

significant effect of overseas study or work experience on the combined dependent

variables (12 factors regarding negotiation styles, practices, and behaviour), F(12, 119)

= 1.689, p=0.077 (p＞0.05, NS); Wilks' Lambda =0.854. However, when looking at the

results for the dependent variables separately, the univariate test results shown in Table

36 indicate a significant difference between people with and without overseas study or

work experience on Factor 6 (Knowledge of Counterpart) (F=4.692, df=1, p=0.032, S).

Such results suggest that overseas study or work experience does not influence the

participants' overall negotiation styles, practices, and behaviour; however, overseas

experience does have a significant effect on participant's practices in regard to getting to

know the counterpart in negotiation. The mean factor scores indicate that people who

had no overseas study or work experience in Western countries (mean=3.77, s.d.=0.72,

n=111) focus more on knowing their counterpart at the beginning of negotiation when

compared to people who had overseas study or work experience (mean=3.38, s.d.=0.94,

n=21). Such results also imply that people with overseas experience have more contact

with Western culture and customs, thus are less interested in knowing their counterpart

in detail and building guanxi, and more likely to start negotiation straight away. In other

words, their negotiation practices are more similar to Western practices in this respect.

Nevertheless, participants' overseas study or work experience is correlated to

participants' negotiation practices in knowing their counterpart, thus Hypothesis 5 is not

supported.

6.16 MANOVA by Gender

In order to test Hypothesis 6, a one-way between-group MANOVA was conducted

between males and females regarding their negotiation styles, practices, and behaviour

to examine the relationship between the participants' gender (independent variable) and

their negotiation styles, practices, and behaviour in regard to the 12 factors (dependent

variables). Levene's test of equality of error variances was also conducted to check the

homogeneity of variance assumption for each dependent variable. The homogeneity test

shown in Table 37 below indicates that Factor 12 reaches a significance level of less

than 0.05 and thus has unequal variance in data across the male and female groups.

Such violation of the homogeneity assumption indicates that the results of the

MANOVA may lack certain validity for that factor. As suggested by some scholars, if a

137

variable has proven to be of unequal variance, then the conventional alpha value 0.05

that determines the variable's statistical significance in a univariate test is no longer

convincing, and needs to be reduced to 0.025 or 0.01 (Tabachnick and Fidell, 2007, as

cited in Pallant, 2007). In this case, as Factor 12 has not reached the conventional

statistical significance level 0.05, there is no need to use the adjusted alpha value.

Table 37 - Homogeneity Test for MANOVA by Participants' Gender

Levene's Test of Equality of Error Variances
a

 F df1 df2 Sig.

Factor 1 - Guanxi Building .303 1 130 .583

Factor 2 - Influence of Guanxi .001 1 130 .974

Factor 3 - Indirect Communication Style 2.268 1 130 .135

Factor 4 - Importance of Face .072 1 130 .789

Factor 5 - Importance of Guanxi in Negotiation .449 1 130 .504

Factor 6 - Knowledge of Counterpart .856 1 130 .357

Factor 7 - Negotiation Tactics .799 1 130 .373

Factor 8 - Chinese Business Etiquette 1.174 1 130 .281

Factor 9 - Importance of Relative Status .552 1 130 .459

Factor 10 - Importance of Contract Rules .456 1 130 .501

Factor 11 - Negotiation Goals .001 1 130 .980

Factor 12 - Time Sensitivity 7.005 1 130 .009

Tests the null hypothesis that the error variance of the dependent variable is

equal across groups.

a. Design: Intercept + Gender

Table 38 - MANOVA Multivariate Tests by Participants' Gender

Multivariate Tests
b

Effect

Value F

Hypothesis

df Error df Sig.

Intercept Pillai's Trace .982 541.768
a
 12.000 119.000 .000

Wilks' Lambda .018 541.768
a
 12.000 119.000 .000

Hotelling's Trace 54.632 541.768
a
 12.000 119.000 .000

Roy's Largest

Root

54.632 541.768
a
 12.000 119.000 .000

Gender Pillai's Trace .114 1.275
a
 12.000 119.000 .242

Wilks' Lambda .886 1.275
a
 12.000 119.000 .242

Hotelling's Trace .129 1.275
a
 12.000 119.000 .242

Roy's Largest

Root

.129 1.275
a
 12.000 119.000 .242

a. Exact statistic

b. Design: Intercept + Gender

138

Table 39 - MANOVA Univariate Tests by the Participants' Gender

Tests of Between-Subjects Effects

Source Dependent Variable Male Female
Type III

Sum of

Squares df

Mean

Square F Sig.

Mean Std.

Deviation

Mean Std.

Deviation

Corrected

Model

Factor 1 - Guanxi Building 3.67 0.89 3.89 0.78 .947
a
 1 .947 1.472 .227

Factor 2 - Influence of Guanxi 2.23 0.97 2.26 0.81 .018
b
 1 .018 .026 .873

Factor 3 - Indirect

Communication Style

3.84 0.91 3.58 0.69 1.249
c

 1 1.249 2.335 .129

Factor 4 - Importance of Face 3.55 0.70 3.27 0.66 1.553
d

 1 1.553 3.507 .063

Factor 5 - Importance of

Guanxi in Negotiation

4.16 0.52 3.83 0.62 2.115
e
 1 2.115 5.717 .018*

Factor 6 - Knowledge of

Counterpart

3.68 0.93 3.72 0.74 .023
f
 1 .023 .038 .846

Factor 7 - Negotiation Tactics 3.06 0.70 2.95 0.49 .216
g
 1 .216 .774 .380

Factor 8 - Chinese Business

Etiquette

2.98 0.52 2.85 0.62 .319
h
 1 .319 .871 .352

Factor 9 - Importance of

Relative Status

2.98 0.73 2.83 0.61 .442
i
 1 .442 1.102 .296

Factor 10 - Importance of

Contract Rules

2.93 1.04 2.84 0.97 .156
j
 1 .156 .161 .689

Factor 11 - Negotiation Goals 4.38 0.90 4.24 0.78 .363
k
 1 .363 .566 .453

139

Dependent Variable Male Female Type III

Sum of

Squares df

Mean

Square F Sig.

Mean Std.

Deviation

Mean Std.

Deviation

Factor 12 - Time Sensitivity 2.88 0.90 2.72 0.61 .482
l
 1 .482 1.087 .299

a. R Squared = .011 (Adjusted R Squared = .004)

b. R Squared = .000 (Adjusted R Squared = -.007)

c. R Squared = .018 (Adjusted R Squared = .010)

d. R Squared = .026 (Adjusted R Squared = .019)

e. R Squared = .042 (Adjusted R Squared = .035)

f. R Squared = .000 (Adjusted R Squared = -.007)

g. R Squared = .006 (Adjusted R Squared = -.002)

h. R Squared = .007 (Adjusted R Squared = -.001)

i. R Squared = .008 (Adjusted R Squared = .001)

j. R Squared = .001 (Adjusted R Squared = -.006)

k. R Squared = .004 (Adjusted R Squared = -.003)

l. R Squared = .008 (Adjusted R Squared = .001)

*. Mean factor scores are significantly different between groups.

140

As shown in Table 38 above, the multivariate test results indicate that there was no

significant effect of gender on the combined dependent variables (12 factors of

negotiation styles, practices, and behaviour), F(12, 119) = 1.275, p=0.242 (p＞0.05,

NS); Wilks' Lambda =0.886. However, when looking at the results for the separate

dependent variables, the univariate test results shown in Table 39 indicate significant

difference between males and females on Factor 5 (Importance of Guanxi in

Negotiation) alone (F=5.717, df=1, p=0.018, S). Such results suggest that gender does

not influence the participants' overall negotiation styles, practices, and behaviour.

However, male participants are different to female participants in terms of beliefs about

the importance of guanxi in negotiation. That is, the mean factor scores indicate that

male participants (mean=4.16, s.d.=0.52, n=23) see guanxi as more important in

negotiation than female participants (mean=3.83, s.d.=0.62, n=109). The researcher

speculates that this is due to the influence of Confucian ideology. Males are involved in

all five of the relationships Confucianism emphasizes, thus males might be more guanxi

orientated than females. Nevertheless, participants' gender is correlated to attitudes

toward the importance of Guanxi in negotiation, thus Hypothesis 6 is not supported.

141

7 Discussion

The results of this study can be seen as a new viewpoint concerning this topic, as it

surveyed Chinese employees directly and asked Chinese negotiators about their own

beliefs. It differs from conventional research that studies the perceptions of Western

business people toward their Chinese counterparts' negotiation styles, practices and

behaviour.

7.1 Changes to Western-influenced Chinese Negotiators

The results regarding participants' demographic profiles show that the Chinese

employed by the chosen Western MNC share some common characteristics, being

young, and having relatively short work experience at Western MNCs. However, as

indicated in the survey results, the majority of the participants believe working at the

Western MNC and Western concepts and beliefs still had a substantial influence on

them but to different degrees. Such findings from the participants' own viewpoint

indirectly confirm changes to Chinese employees working at Western invested firms due

to Western cultural influence, which is in accordance with Tung et al.'s (2008) findings.

Moreover, such findings also support Tung et al.'s finding that younger people in China

find it easier to accept Western concepts and values.

7.2 Negotiation Strategy

When looking at the research results of the participants' negotiation strategies (Table 7),

it is interesting to find that the Chinese employees see themselves as either win-win

cooperative negotiators (45.3%) or mixed-style negotiators (54.1%), with the exception

of only one participant who chose the win-lose competition strategy. The results show

over half the Chinese employees are in accordance with what Fang (2006) and Faure

(1998, 1999) have described as mixed-style negotiators, who might change their

strategies from win-win cooperation, to a win-lose competition depending on the

142

situation. The results also suggest that a competition or zero-sum strategy alone, is not a

popular belief among the Chinese employees working for Western MNCs, rather the

cooperation (win-win) concept is widely accepted by many of them, and this differs

from what McGregor (2005) and Pye (1982) have indicated (which was based on

Westerners' experiences when negotiating with the Chinese). This could be due to the

following reasons. Firstly, by working at the Western MNC, the target employees are

more accepting of the win-win concept in negotiation. Secondly, the target employees

see the goal of negotiation as the building of a long-term business relationship and

regard this as the most important element in negotiation (as also found in this study),

and they might fully understand that adopting competition and the zero-sum strategy

would neither bring benefit to business negotiation, nor facilitate the formation of a

long-term business relationship. Thirdly, as the Chinese government maintains emphasis

on the win-win concept, cooperation and sincerity in international business (Zhao, 2000)

and international economic cooperation, the participants have started getting used to this

concept. Moreover, what the participants believe about themselves and how they

actually behave in real business negotiations might differ, so many of the participants

only describe their negotiation strategy as win-win cooperative. Nevertheless, the above

findings may suggest that Westerners might find negotiating with Chinese negotiators

representing a Western MNC easier on the one hand, and, on the other hand, may also

suggest the importance of avoiding situations that will turn the Chinese negotiation

strategy to a win-lose competition.

7.3 Traditional Cultural Values

When looking at the participants' answers regarding the influences of negotiation books

and the traditional culture, it can be found that the Confucian value of harmony still has

a dominant influence on the target Chinese employees, in regard to their negotiations.

There is still certain a proportion of employees working at the Western MNC, who are

interested in stratagem books and who are familiar with Chinese stratagems. Overall,

the results may imply that although the target Chinese employees have worked at a

143

Western MNC, have come into contact with Western beliefs and values, and thus may

be influenced by Western culture, traditional Chinese philosophy and culture still

influence them and their negotiation approaches to a large extent. Therefore, some of

their core cultural values have hardly changed, which supports McGregor (2005), Shi

(2001), and Tung et al.'s (2008) findings.

7.4 12 Aspects of the Chinese Approaches to Negotiation

Guanxi. Factors 1 (Guanxi Building), 2 (Influence of Guanxi), 5 (Importance of

Guanxi in Negotiation), and 6 (Knowledge of Counterpart) are all either directly or

indirectly linked to the concept of "Guanxi". The results in the previous section suggest

that Chinese employees working for the Western MNC still see guanxi as an important

element in successful negotiation. They still focus on the counterparts participating in

the negotiation, are interested in knowing their counterparts even their personal

backgrounds, and try to build guanxi with their counterparts at the start of negotiation.

As guanxi is still found to be important to the participants, they may very well focus on

the counterpart participating in the negotiation. Thus, they might still spend a relatively

long time on non-task sounding processes to get to know the counterpart and build

guanxi. Such findings indicate common negotiation styles and practices between the

target Chinese employees and traditional Chinese negotiators described in the literature

review. However, as the mean factor scores do not show strong agreement, the

importance to the participants of guanxi, building guanxi, and knowing the counterpart

might be not as strong as for traditional Chinese negotiators defined in the literature

review, and the time they spend on non-task sounding processes might be less than

traditional Chinese negotiators. It is possible that, by working at the Western MNC in

China, Western culture and business concepts might have influenced the participants to

a certain degree. However, as those Chinese employees are still living and working in

the Chinese social context, their beliefs in relation to guanxi are still influenced by the

Chinese social environment and the ways of Chinese society.

144

Although guanxi still plays an important role to the target Chinese employees, they will

not sacrifice company interest in negotiation or in signing deals merely because they

have guanxi with their counterpart, which shows strong loyalty toward their company.

In other words, although guanxi is still important for those Chinese employees, when

faced with a matter of principle, they will not cross this line. Such findings may suggest

that these Chinese employees will carefully assess the details of the business deal, focus

on the price and terms proposed by the counterpart, and make decisions based on what

is best for the company. This may imply that the actual deal and its contents are key in

influencing negotiation decision-making, thus Western companies and their negotiators

should mainly focus on the actual business deal, the contract terms and conditions when

negotiating with Chinese negotiators representing a Western MNC.

Such practice by the target Chinese employees mentioned above is in conflict with

Rivers's (2009) findings that the Chinese value friendship and relationship more than

their company's interest. The reason behind this difference might be that the company

has a code of conduct for employees, and has provided business conduct training for

them. Other MNCs in China often emphasize the importance of a code of conduct

among their employees, to avoid their employees indulging in inappropriate business

practices and behaviour (including bribery, taking commissions or gifts, attending

entertainment or dinner parties). Having the code of conduct is quite an effective way to

guarantee that business activities, including negotiations, are in compliance with the

company's rules and principles (McGregor, 2005).

In order to explore the correlation between business conduct training and Factor 2

(Influence of Guanxi) in negotiation, a one-way between-group ANOVA was conducted.

The result of the ANOVA indicates a significant difference between the employees who

received business conduct training and the employees who did not receive it (F=10.885,

df=1, p=0.001, S). It confirms that employees who have attended business conduct

training (mean=2.04, s.d.=0.70, n=93) disagree more on this factor than employees who

have not received this training (mean=2.45, s.d.=0.88, n=67), and means employees

145

who have attended the business conduct training place more emphasis on their

company's interest. People who received business conduct training fully understand the

company's code of conduct and its importance to their jobs, so, some behaviour, such as

using guanxi to gain personal interest, influencing negotiation outcomes or contract

terms through guanxi, while not considering the company's interest are not allowed.

Communication style and face. According to the summaries in the literature

review, traditional Chinese people working at local Chinese companies adopt indirect

communication styles and value face in negotiations. This research finds the Chinese

employees working at the Western MNC will still use indirect communication styles,

but might be more willing to respond directly. This study also finds that the concept of

face is still an important factor in negotiation to the sample population, which is in

accordance with Tung et al.'s (2008) findings. Thus, when a counterpart causes the

Chinese negotiators representing the Western MNC to lose face; it would affect the

overall negotiation and the negotiation outcome to a certain degree. However, the

concept of face might be less obvious among the sample population when compared to

traditional Chinese negotiators. It can be said that although the Chinese employees

working at the Western MNC are similar to traditional Chinese negotiators in terms of

communication style and face, they might have started adopting a more westernised

style. This might suggest that they are influenced by both Western culture and

traditional Chinese culture.

Negotiation tactics. As mentioned earlier, Factor 7 consisted of five different

negotiation tactics. Some tactics (Statements 7, 18, and 9) referred to misleading tricks

or even thick face and blackheart strategies, and others (Statements 16, and 17) can be

seen as commonly practiced bargaining tactics. This research finds the target Chinese

employees will still use bargaining tactics, such as referring to prices or terms agreed to

previously, or using friendship to obtain a better price and more concessions. This

makes the participants similar to traditional Chinese negotiators as defined in the

literature review. However, this research does not find the employees support the use of

146

negotiation tricks, such as hiding one's own position to gain advantage; this research

finds that they disagree with the use of misleading information to gain an advantage, at

the same time, they do not expect the counterpart to use misleading information, which

indicates a more honest and open negotiation atmosphere. Such findings suggest that the

target Chinese employees are less likely to use negotiation tricks as compared to

traditional Chinese negotiators, and Westerners might find Chinese employees working

at a Western MNC easier to deal with, which is fully in accordance with Tung et al.'s

(2008) findings.

In this case, the influence of Western culture in the company or the company's business

principles or spirit might be reasons that cause this difference. The second explanation

could be that the participants are quite young and less experienced, so they are less

familiar with the various tricks the older generation use in negotiation. The third

possible explanation is the influence of traditional Chinese culture on the participants.

In order to examine the correlation between the various traditional Chinese philosophies

and the five different negotiation tactics, one-way between-group MANOVAs were

conducted on the four traditional Chinese philosophies ("The Art of War" by Sun Tzu,

"The 36 Chinese Stratagems", the thick face and blackheart strategies, and Confucian

ideology, as the four individual independent variables) and the five different tactics

(dependent variables). The results of the MANOVAs' multivariate tests show no

significant difference between people who are aware of and those who are not aware of

the four traditional Chinese philosophies on the combined dependent variables.

However, univariate tests show a significant difference between people who are aware

of Confucian ideology and people who are not aware of it on Statement 17 (using

guanxi to get a better price and more concessions) (F=6.456, df=1, p=0.012, S). People

who are aware of Confucian ideology (mean=3.78, s.d.=0.84, n=73) are more likely to

use guanxi to get a better price and more concessions in negotiation than people who are

not aware of Confucian ideology (mean=3.41, s.d.=0.95, n=74). The researcher

speculates that, as the five relationships in Confucianism introduced the concept of

guanxi into Chinese society (Ghauri & Fang, 2001), participants who are influenced by

147

Confucian ideology are more likely to agree to using guanxi as a tool in negotiation

bargaining.

Chinese business etiquette. This research does not find that the target Chinese

employees see traditional Chinese business etiquette and customs, including having

meals together or offering gifts, as important or essential in Sino-Western negotiations

and building relationships, which suggests they adopt different practices and behaviour

compared to traditional Chinese negotiators as described by many scholars (Collins &

Block, 2007; Leung & Yeung, 1995; McGregor, 2005; Woo & Prud'homme, 1999). A

possible explanation might be again, that the employees have a code of conduct to

comply with, which regulates their practices and behaviour. This finding implies that the

likelihood Westerners will have a banquet with the target Chinese employees in

negotiation is less when compared to negotiation with traditional Chinese negotiators.

Thus, Westerners might find negotiating with the target Chinese employees easier.

Importance of relative status. This study finds the target Chinese employees do

not emphasize the importance of negotiators' social status and company rank in

negotiation, as the traditional Chinese negotiators do (Graham & Lam, 2003; Woo &

Prud'homme, 1999). This suggests employees working at a Western MNC, with

exposure to Western culture and values, are less hierarchical than traditional Chinese

negotiators, which confirms Tung et al.'s (2008) findings. However, another explanation

could be the employees' age and position in the company. The majority of the

participants are young, and have less work experience in Western MNCs, so their own

position in the company could still be low by inference. Therefore, they are less likely

to put emphasis on the issues of social status and hierarchy in negotiation. Overall, this

finding might suggest that when selecting negotiators for negotiating with Chinese

people working for a Western MNC, Western companies' managers do not need to

consider the issue of whether the relative status of the delegation team matches their

Chinese counterpart or not.

148

Importance of contract rules. This research finds the target Chinese employees

hold beliefs neither similar to traditional Chinese negotiators, who believe it is ok to

change a signed contract, nor similar to Western negotiators, who believe a signed

contract should be fully implemented without any changes. This might indicate they

have moved towards Western beliefs, thus, their practices regarding contract

implementation are different to traditional Chinese negotiators, at the same time, they

have not yet fully accepted Western approaches to contract rules. The explanation could

be that China's unique guoqing (China's unique national character, as explained in the

literature review), business and negotiation environment still affect the participants to a

certain degree. Therefore, they understand the need to make changes to a signed

contract in such a unique, complex, and fast-changing business environment. They also

understand the importance of allowing changes to a signed deal in order to solve

problems, minimise financial losses, and keep the rest of the contract implemented. In

other words, while they do not expect changes to a signed contract, when it is necessary,

or under special circumstances, they have no choice but to accept changes in order that

the whole business project is not threatened. Moreover, the results may also suggest that

the likelihood of re-opening negotiation with the target Chinese employees is relatively

small when compared to traditional Chinese negotiators.

Goal of negotiation. This research finds a strong similarity between the target

employees and traditional Chinese negotiators in regard to the goal of negotiation, in

that both groups focus on long-term business relationship building when signing the

current deal, rather than on the signed contract itself. Such practice by the participants is

different to Westerners' practice, which sees signing a good contract as the goal of a

negotiation (Buttery & Leung, 1998; Collins & Block, 2007; Faure, 1999; Graham &

Lam, 2003). This finding is supported and can be explained by the findings on guanxi in

this research. As guanxi is still important to them, and guanxi represents a long-term

relationship, it is natural for them to take a long-term view in negotiation. Moreover, the

strong concordance with traditional Chinese negotiators in taking a long-term view may

suggest that some of the Confucian core values are solid and hardly change even among

149

the younger Chinese generation and those Chinese who are exposed to Western culture.

Therefore, when negotiating with the Chinese from a Western MNC in China,

Westerners will not see any differences between them and traditional Chinese

negotiators from local Chinese companies in this regard.

Time sensitivity. This study does not find the target employees being consistent

with traditional Chinese negotiators who are not sensitive to time. Rather, the target

employees pay more attention to time than traditional Chinese negotiators. Such

differences with the traditional Chinese might suggest that when negotiating with

Chinese negotiators representing a Western MNC in China, Westerners will feel these

Chinese negotiators focus more on the negotiation schedule, and thus, the whole

negotiation process will be relatively more efficient, and take less time than negotiating

with Chinese negotiators representing a Chinese local company.

7.5 Summary of Comparisons of the Negotiation Practices, and Behaviour of the

Sample Population with Traditional Chinese Negotiators

In summary, this research finds Chinese employees working at the Western MNC adopt

different negotiation styles, practices, and behaviour compared to traditional Chinese

negotiators in some aspects of negotiation; while still keeping some traditional

negotiation practices. Table 40 below shows detailed summaries of comparisons. It can

be said from the research results that Chinese employees working for the Western MNC

have moved toward Western negotiation styles, so, many of the negotiation practices

and behaviour of traditional Chinese business people are not apparent among the target

Chinese employees. Thus, Westerners might find them easier to deal with when

negotiating. At the same time, traditional Chinese culture, and the Chinese business and

social environment still influence the target Chinese employees. Hence, in many fields,

they still engage in negotiation styles, practices, and behaviour similar to traditional

Chinese negotiators. However, the degree to which they accept or adopt such

negotiation styles and practices might not be as great as traditional Chinese negotiators.

150

Moreover, this research confirms the co-existence of Western and Chinese beliefs and

values among the Chinese employees working at the Western MNC, and this fully

supports the findings of Tung et al. (2008).

151

Table 40 - Comparisons between the Participants' Negotiation Styles, Practices and Behaviour and Traditional Chinese Negotiators on the 12

Elements of Negotiation

Factors
The Chinese employees working for a

Western MNC in this study

Traditional Chinese negotiators defined in

literature

Comparison

between the

two groups

Factor 1 - Guanxi Building
Building guanxi at the beginning of the

negotiation is important.

Building guanxi at the beginning of the

negotiation is important (Faure, 1999; Herbig

& Martin, 1998; Zhu et al., 2007).

Similar

Factor 2 - Influence of Guanxi
Employees' company interest is more important

than guanxi.

Guanxi is more important than employees'

company interest (Rivers, 2009).
Different

Factor 3 - Indirect

Communication Style
Still adopt an indirect communication style.

Adopt an indirect communication style

(Blackman, 2000; Collins & Block, 2007;

Graham & Lam, 2003; Hall, 1976; Pye,

1982; Sheer & Chen, 2003; Woo &

Prud'homme, 1999).

Similar

Factor 4 - Importance of Face Face is important in negotiations.

Face is important in negotiations (Björkstén

& Hägglund, 2010; Buttery & Leung, 1998;

Collins & Block, 2007; Faure, 1999; Ghauri

& Fang, 2001; Graham & Lam, 2003; Pye,

1982; Woo & Prud'homme, 1999; Zhu et al.,

2007).

Similar

Factor 5 - Importance of Guanxi

in Negotiation
Guanxi is important in negotiations.

Guanxi is important in negotiations (as

pointed out by almost all of the scholars in

the literature reviewed in this research).

Similar

152

Factors
The Chinese employees working for a

Western MNC in this study

Traditional Chinese negotiators defined in

literature

Comparison

between the

two groups

Factor 6 - Knowledge of

Counterpart

Interested in knowing the counterpart

negotiator.

Interested in knowing the counterpart

negotiator in detail (Faure, 1999; Ghauri &

Fang, 2001; Herbig & Martin, 1998; Stark et

al., 2005; Zhu et al., 2007).

Similar

Factor 7 - Negotiation Tactics
Neutral position to using various negotiation

tactics.

Various negotiation tactics are commonly

used in negotiations (McGregor, 2005;

Miles, 2003; Pye, 1982).

Different

Factor 8 - Chinese Business

Etiquette

Neutral position on the importance of Chinese

business etiquette and customs in negotiations.

Chinese business etiquette and customs are

important and essential in negotiations

(Collins & Block, 2007; Faure, 1999; Pye,

1982; Woo & Prud'homme, 1999).

Different

Factor 9 - Importance of Relative

Status

Neutral position on the importance of

negotiator's relative status.

Negotiators relative status is important in

negotiations, mismatching of the relative

status of the two negotiating parties will

cause negotiation failure (Buttery & Leung,

1998; Graham & Lam, 2003; Woo &

Prud'homme, 1999).

Different

Factor 10 - Importance of

Contract Rules

Neutral position on the importance of contract

rules.

Making changes to a signed contract is fully

accepted (Collins & Block, 2007; Faure,

1999; Ghauri & Fang, 2001; Miles, 2003;

Pye, 1982).

Different

153

Factors
The Chinese employees working for a

Western MNC in this study

Traditional Chinese negotiators defined in

literature

Comparison

between the

two groups

Factor 11 - Negotiation Goals Building a long-term business relationship.

Building a long-term business relationship

(Buttery & Leung, 1998; Collins & Block,

2007; Faure, 1999; Graham & Lam, 2003;

McGregor, 2005; Tung, 1982, 1989).

Similar

Factor 12 - Time Sensitivity
Neutral position on time sensitivity in

negotiations.

Not sensitive to time in negotiations (Collins

& Block, 2007; Faure, 1998, 1999; Leung &

Yeung, 1995; Miles, 2003; Pye, 1982; Woo

& Prud'homme, 1999).

Different

154

Overall, this research does not find enormous differences between the target Chinese

employees and traditional Chinese negotiators. This could be due to the following

reasons. Firstly, as the participants have relatively little work experience at the Western

company, it is not expected that all of their negotiation styles, practices, and behaviour

will have changed completely. Secondly, although they are working at the Western

MNC, they are still working and living in Chinese society, thus, the social context of

China, and its business practices and behaviour still have a strong influence on them.

That is why this research finds guanxi still plays an important role. Thirdly, as suggested

by Hofstede, Hofstede and Minkov (2010), people's core values change slowly, the

effect of traditional Chinese cultural values such as Confucian ideology on the

participants has hardly changed. This could be why participants are found to still hold

onto the long-term view in negotiation, and value the concept of face in negotiations.

However, it is interesting to find that the participants have different beliefs toward the

importance of relative status in negotiation as compared to traditional Chinese

negotiators, as this element is also a core value of Confucianism. The possible

explanation is that the participants are quite young; and it can be speculated that young

Chinese people pay less attention to relative status issues. Overall, Hypothesis 1 is not

supported.

Although the target Chinese adopt more westernised styles, practices, and behaviour

compared to the traditional Chinese in terms of relative status, contract implementation,

and time sensitivity in negotiations, their beliefs regarding these aspects of negotiation

are still different to Westerners'. Considering the findings discussed above, this research

supports Tung et al.'s (2008) findings that, despite the influence of exposure to Western

culture and values, there are still some persistent differences in negotiation between

Westerners and the Chinese nowadays, which are; the importance of guanxi, face,

relative status, and attitude towards time.

155

7.6 Comparison of Rankings of Various Aspects of Negotiation between the

Sample Population and Traditional Chinese Negotiators

Through reviewing the literature on Chinese negotiations, The perception is that

traditional Chinese negotiators place different importance on different elements of

negotiation. In other words, some of the traits of traditional Chinese negotiators are

more obvious than others, so Chinese people might agree more on those traits. Based on

the findings of different scholars, researchers and business people (Horwitz et al., 2008;

Rivers, 2009; Stark et al., 2005) on Chinese negotiators and also Westerners'

perceptions of Chinese negotiators, the different elements of negotiation have been

ranked from the most important to the least important. The perceived rankings are

summarised in Table 41 below.

People's attitude to time in negotiation is perceived as the top ranking element in the list.

Fang et al. (2008), and Horwitz et al. (2008), all find patience by Western teams is one

of the most importance factors in making negotiations a success, ahead of the

importance of guanxi with the counterpart, hence, it can be inferred that traditional

Chinese negotiators would agree taking a longer time in negotiation (low time

sensitivity) is seen as the most important element in Sino-Western negotiation.

Guanxi has been pointed out by almost all of the scholars and business people as the

most important element in Sino-Western negotiation, however, as reported recently by

some frontline business people (Björkstén & Hägglund, 2010; Collins & Block, 2007;

Hupert, 2010; McGregor, 2005) and scholars (Fang et al., 2008; Stark et al., 2005; Tung

et al., 2008; Vieregge & Quick, 2011), guanxi is not as important as formerly. Therefore,

it can be implied that the importance of guanxi in negotiation should be second on the

list. Knowing one's counterpart, building guanxi, and the influence of guanxi in

negotiation are all guanxi related; knowing one's counterpart in detail and building

guanxi are inter-related (Faure, 1999; Zhu et al., 2007), and the Chinese see friendship

as more important than their companies' interests because of guanxi (Rivers, 2009), thus,

156

those three elements' rankings follow the importance of guanxi.

Negotiators' relative status and face are all found to be important traits to Chinese

negotiators, and sometimes may even influence negotiation outcomes (Buttery & Leung,

1998; Ghauri & Fang, 2001; Graham & Lam, 2003; Horwitz et al., 2008; Tung et al.,

2008; Woo & Prud'homme, 1999; Zhu et al., 2007), thus, those two elements are ranked

at sixth and seventh in the list. Another important negotiation practice the Chinese

normally adopt is that the Chinese focus on building a long-term business relationship

as the goal of any negotiation (Buttery & Leung, 1998; Collins & Block, 2007; Faure,

1999; Graham & Lam, 2003; McGregor, 2005), thus negotiation goals is ranked as the

eighth most important element.

Other important practices commonly perceived by Westerners include; negotiation

tricks (McGregor, 2005; Miles, 2003; Pye, 1982), renegotiation (Collins & Block, 2007;

Ghauri & Fang, 2001; Miles, 2003), and an indirect communication style (Graham &

Lam, 2003; Horwitz et al., 2008; Woo & Prud'homme, 1999), which are all types of

negotiation tactic for getting a better price or more favourable contract terms. It can be

inferred that people do not normally know they have adopted an indirect

communication style, and they do not realise their answers are ambiguous, so an

indirect communication style is ranked as the second least important element on the list.

In addition, as Chinese business etiquette, such as having meals at a restaurant or

exchanging gifts are common business customs, it is the least important item in the

ranking list.

157

Table 41 - Comparison of Rankings of the Importance of Various Aspects of Negotiation between the Sample Population and Traditional

Chinese Negotiators

Chinese employees working for a

Western MNC in China
Rank

Perception of traditional Chinese negotiators

based on the literature review

Perceived

Rank

Factor 11 - Negotiation Goals 1 Time Sensitivity 1

Factor 5 - Importance of Guanxi in

Negotiation
2

Importance of Guanxi in Negotiation
2

Factor 1 - Guanxi Building
3

Knowledge of Counterpart (Knowing one's

counterpart)
3

Factor 6 - Knowledge of Counterpart 4 Guanxi Building 4

Factor 3 - Indirect Communication Style 5 Influence of Guanxi 5

Factor 4 - Importance of Face 6 Importance of Relative Status 6

Factor 7 - Negotiation Tactics 7 Importance of Face 7

Factor 10 - Importance of Contract

Rules
8

Negotiation Goal (Long term business

relationship building)
8

Factor 9 - Importance of Relative Status 9 Negotiation Tactics 9

Factor 8 - Chinese Business Etiquette 10 Importance of Contract Rules (Renegotiation) 10

Factor 12 - Time Sensitivity 11 Indirect Communication Style 11

Factor 2 - Influence of Guanxi 12 Chinese Business Etiquette 12

158

Through comparing the rankings of the two groups of people shown in Table 41, the

participants' rankings of the importance of negotiation elements by statistical means in

this study share some differences and similarities with the rankings of the traditional

Chinese negotiators as perceived from the literature review. The major differences are

that the participants ranked "Negotiation Goals", as the most important element in

negotiation, while it was the eighth most important element in the perceived ranking for

traditional Chinese negotiators. The participants ranked "Time Sensitivity" and

"Influence of Guanxi" as the least important in the list, while "Time Sensitivity" was

perceived as the most important negotiation element for traditional Chinese negotiators,

and "Influence of Guanxi" was perceived as the fifth most important element for

traditional Chinese negotiators.

The results of the ranking comparisons of the top ranking elements bring up the

importance of cooperation, long-term reciprocity and win-win ideology in business to

the participants, which might suggest that Chinese negotiators representing a Western

MNC would see long-term business relationships as even more important than prices or

contract terms in negotiation. Hence, the cheapest price or the best terms in the current

contract may not guarantee a business deal; rather other elements that can benefit

long-term business cooperation would finally ensure its success. Such a result implies

that Chinese negotiators representing a Western MNC would negotiate, assess the

business deal, and make decisions based mainly on the principle of long-term business

cooperation. Thus, Western companies, and their negotiation representatives should

have a long-term business mindset when negotiating with those Chinese.

The obvious difference in the rankings of "Time Sensitivity" and "Influence of Guanxi"

between the participants in this study and traditional Chinese negotiators, might imply

that the target Chinese employees will be more efficient in negotiation than traditional

Chinese negotiators, and will not sacrifice their company's interest because of guanxi

with a counterpart.

159

The participants ranked "Importance of Guanxi in Negotiation", "Guanxi Building", and

"Knowledge of Counterpart" as the next most important elements in negotiation after

"Negotiation Goals", which makes them similar to traditional Chinese negotiators as

perceived from the literature review. This result supports the findings and suggestions of

some scholars and business people, that guanxi is still important to the Chinese (Tung et

al., 2008). However, it is no longer the vital element in Sino-Western negotiations,

rather a good business plan, the business deal itself (Björkstén & Hägglund, 2010;

Collins & Block, 2007; Fang et al., 2008; Hupert, 2010; McGregor, 2005), and contract

contents that could benefit both companies' long-term interests might be the crucial

elements for negotiation success. Overall, Hypothesis 2 is not supported.

7.7 Correlations between the Four Independent Variables and the Negotiation

Approaches

By looking at the results of the multivariate analysis, they do not point to any obvious

relationship between the participants' term of service and their negotiation styles,

practices, and behaviour. Thus, the notion that the longer the Chinese employees work

for the Western MNC, the more likely they will be to adopt westernised negotiation

styles and practices is not supported. Perhaps, while working at the Western MNCs, the

influence of Western concepts and values on Chinese employees is not a gradual process.

Not enough senior participants with long work experience in the sample population

could be another reason for such results.

The Chinese employees' age does not correlate with their negotiation styles, practices,

and behaviour in this study either, so the notion that older Chinese people are more

hierarchical than younger Chinese people is not supported. This is perhaps because the

participants are all quite young in this study, and there are not enough older Chinese

participants that can be used for correlation analysis.

This research does not find any obvious differences between people with overseas work

160

and study experience and people without in their overall negotiation styles, practices,

and behaviour. However, the possibility in the multivariable test is 0.077 (Table 35),

which is slightly higher than the maximum significant level 0.05 in this research; it may

show a trend that the negotiation approaches of Chinese employees with overseas

experience in Western countries (having more influence from Western culture) are

moving toward to westernised negotiation styles. This research also finds that the

Chinese employees who had overseas experience in Western countries have less interest

in knowing their counterpart at the beginning of negotiation as compared to the Chinese

who have had no overseas experience, supporting the finding of Tung et al. (2008), that

the Chinese with study experience abroad are more westernised. The reason that this

research does not find a relationship between the participants' overseas experience in

Western countries, and their other negotiation behaviour could be due to the influence of

their overseas experience being neutralised by the influence of work experience at

Western MNCs. The relatively small sample size of people with overseas experience

might be another reason.

The research does not find differences between male and female participants in their

overall negotiation styles, practices, and behaviour either, but it finds that the male

Chinese employees see guanxi as more important in negotiation than their female

counterparts. The relatively small number of male participants in this study might have

caused this result. In summary, Hypotheses 3 and 4 are supported, while Hypotheses 5

and 6 are not supported.

Based on the current collected data and the results of the correlation analysis between

the participants' term of service, age and their negotiation styles, practices, and

behaviour, the mechanism by which Chinese employees' negotiation approaches are

influenced still remains unclear, and may need further investigation.

161

8 The Negotiation Model for Chinese Employees Working for

Western MNCs

By combining the literature review and the findings of this research, a negotiation

model of Chinese employees working at a Western MNC has been summarised, which

generally explains what will influence their actual negotiation styles, practices, and

behaviour in Sino-Western negotiation. As seen from the detailed model described in

Figure 13 below, the negotiation styles, practices, and behaviour of the Chinese

negotiators working for a Western MNC are influenced by six main factors. Those six

factors include not only the elements shown in the "Ping-Pong" model (The PRC

condition - guoqing, Confucianism, and Chinese stratagems) developed by Ghauri and

Fang (2001), but also the elements of Western culture, China's social context, the

Western company's requirements, and the counterparts in negotiation.

162

Figure 13 - The Negotiation Model for Chinese Employees Working for a Western

MNC in China

Chinese
Negotiator
represents a

Western MNC
in China

Traditional Chinese
cultural values

• Confucianism

• Stratagems

• Blackheart, thick face
strategy

China's social context,
business environment,
behaviour & practices

Company requirements
& training provided

• Code of Conduct

• Negotiation related training

Negotiation counterpart

• Guanxi with counterpart

Western culture

• Western business concepts,
beliefs & practices

China's national
character (guoqing)

163

9 Conclusions

Sino-Western negotiation is not a simple activity, there are many factors that can

influence the negotiation, however, understanding the Chinese, more specifically their

negotiation styles, practices, and behaviour is the first, and crucial step in successful

Sino-Western negotiation. It can also minimise conflict or problems, and avoid

misunderstandings caused by cultural differences. This research project has examined in

detail business negotiation styles, practices, and behaviour of the target sample -

Chinese employees working for a Western MNC in China by asking them about their

own beliefs through a survey questionnaire. This study could enhance people's

understanding of Chinese employees working at a Western MNC; thus, making

negotiation between Chinese employees representing a Western MNC in China and

Westerners easier.

The key findings of this research include the following. The target Chinese employees

are young. Although they have little work experience with the Western MNC, they still

believe they have changed to various degrees due to their work experience at the

Western company and exposure to Western business concepts and beliefs. The

cooperative and mixed style are the two major negotiation styles or strategies the

Chinese employees working at the Western MNC will use in business negotiation.

Traditional Chinese culture such as Confucianism, and stratagems still have influence

on them. Confucian ideology is still the dominant philosophical belief the target

Chinese employees hold.

By examining the beliefs of the participants, this research finds Chinese employees

working at the Western MNC differ in many respects of business negotiation from the

general population of Chinese employees working for Chinese domestic companies

(known as traditional Chinese negotiators), and many of their negotiation styles,

practices and behaviour are more westernised. Compared with traditional Chinese

negotiators, the target Chinese employees put much more weight on their company's

164

interests than guanxi with their counterpart; are less likely to play tricks; see Chinese

business etiquette, such as having meals or offering gifts, as less important; are less

hierarchical; are more likely to fully implement the signed contract without making

changes to it (take contract rules more seriously); and take relatively less time in

negotiation. At the same time, this research also finds the target Chinese employees still

adopt some business negotiation styles, practices, and behaviour similar to traditional

Chinese negotiators. Specifically, guanxi still plays an important role in negotiations;

the concept of face is still important in negotiations; the target Chinese employees still

focus on the people participating in the negotiation, and are thus still willing to get to

know their counterpart well and build guanxi at the beginning of negotiation; they still

adopt an indirect communication style; and emphasize forging a long-term business

relationship in negotiation. However, the degree of acceptance or adoption of such

negotiation practices and behaviour for them might not be as strong as for traditional

Chinese negotiators. Overall, the target Chinese employees' negotiation approaches are

influenced by Western culture to a certain degree, however, they are still predominantly

influenced by Chinese culture, thus both Chinese and Western values and beliefs

co-exist among Chinese employees working at the Western MNC. Although the Chinese

employees working at the Western MNC adopt many more westernised approaches to

business negotiation, and Westerners might find them easier to negotiate with, there are

still some major differences between the target Chinese employees and Westerners in

negotiation styles, practices, and behaviour, which supports the findings of Tung et al.

(2008).

Chinese employees working for the Western MNC see the importance of some

negotiation elements differently, while still seeing the importance of some negotiation

elements similarly to traditional Chinese negotiators, as perceived from the literature

review. The target Chinese employees see the negotiation goal - building a long-term

business relationship, rather than time sensitivity as the most important element in

negotiation, which reveals the importance of long-term reciprocity and cooperation

between business partners. Similar rankings for the importance of guanxi show that

165

guanxi is still important; however, it is not a crucial element in ensuring negotiation

success to either group.

This research does not find obvious correlations between the participants' age, gender,

term of service, overseas study or work experience, and the participants' overall

negotiation styles, practices, and behaviour. Thus, the mechanism of how these Chinese

employees are influenced remains unclear. However, this research finds participants'

overseas study or work experience is correlated to participants' negotiation practice in

terms of getting to know their counterpart. Participants' gender correlates to their

attitudes toward the importance of Guanxi in negotiation.

Based on the various findings of this research, Westerners may need to change their

negotiation strategies and preparation when engaging in business negotiation with

Chinese representatives of a Western MNC in China. Some key managerial implications

and recommendations are provided in the following section.

166

10 Practical Implications and Recommendations

The findings of this research report have some important practical or managerial

implications for Western negotiators and their managers. Note that these implications

are general ideas that could help Westerners negotiate more successfully with Chinese

employees working for Western MNCs. Western negotiators and their managers need to

set up their own business plan or negotiation strategies according to their company's

situation taking into account the characteristics of the negotiation counterpart.

1. When negotiating with Chinese negotiators representing a Western MNC in China,

Western negotiators still need to build guanxi. Guanxi still plays an important role

when negotiating with these Chinese negotiators, however, good guanxi does not

mean they will negotiate without concern for their company's interest. Therefore, it

is crucial for Westerners to understand that the purpose of building guanxi with their

counterpart is not to gain favour or to influence the final decision, but rather to form

a mutual relationship, mutual trust, and a more cooperative negotiation environment

that emphasizes harmony. This could prevent Westerners being treated competitively

or being deceived by misleading information in the negotiation, and make the

negotiation easier, and more likely to reach a win-win solution. That is, guanxi is

useful, but it is definitely not a vital factor in reaching a business deal or making the

negotiation a success. Chinese negotiators representing a Western MNC will stand

by their principles in negotiation, for the sake of their company's code of conduct.

Therefore, Westerners need to shift the focus from guanxi to business deals

themselves such as the prices, contract terms, products or services, etc.

2. Spend slightly more time when the two parties first meet to allow both parties to get

to know each other and start building guanxi. Try to build mutual trust during the

negotiation, and put more focus on forging a long-term business relationship and

emphasize long-term business cooperation when signing a deal. More importantly,

Westerners should not only focus on the contract and its details. In other words, the

167

purpose of the negotiation is to build guanxi, establish mutual trust and a long-term

business relationship, and also create the mindset of cooperation and problem

solving. Such negotiation outcomes are called "the spirit of the deal" according to

Fortgang, Lax, and Sebenius (2003), and are more important and useful in resolving

future conflict and securing future business opportunities, than a signed paper

contract according to McGregor (2005).

3. When negotiating with Chinese representatives of a Western MNC, offering gifts or

having banquets can improve mutual guanxi, but are not necessary. As they all have

the company's code of conduct to follow (which may preclude their accepting

hospitality), there is no need to court them, for example, offering them gifts or meals,

especially expensive ones, inviting them to negotiate overseas, or provide

long-distance or overseas business trips which normally works well with traditional

Chinese negotiators working at local Chinese companies (Fang, 2006; Ghauri &

Fang, 2001; McGregor, 2005).

4. Do not assume all Chinese negotiators are the same, especially the older and

younger Chinese, or people who have been strongly influenced by Western culture,

values, beliefs and concepts as compared to people who have not. Do not stereotype

the Chinese counterpart based on previous findings about Chinese negotiators. As

found in this research, Chinese employees working at a Western MNC are different

to traditional Chinese negotiators in terms of some negotiation practices and

behaviour; Westerners might need to prepare differently and change their

negotiation strategies for different Chinese negotiators, as suggested by Vieregge

and Quick (2011). Therefore, it is important for Westerners to find out who their

negotiation counterparts are.

5. Westerners should not treat Chinese negotiators representing a Western MNC as

they would Western negotiators in a negotiation, simply because they have been

exposed to Western culture and beliefs, and their negotiation approaches are more

168

westernised. As found in this research and also suggested by McGregor (2005),

traditional Chinese culture still influences Chinese negotiators, and some of their

core culture values and ways of thinking have hardly changed, there are still some

major differences between Westerners and the Chinese in negotiation. Simply

ignoring such differences might easily cause unnecessary conflict, which could be

completely avoided. Therefore, Western managers and negotiators need to pay close

attention to this issue.

6. Western companies should send appropriate negotiators to China, as recommended

by Fang (2006) also. This research finds Chinese negotiators representing a Western

MNC still focus on the people participating in the negotiation to a certain degree,

people's personal characteristics and social behaviour will influence the outcome of

a negotiation, hence careful selection of negotiators for the delegation team is an

important step that could ensure the negotiation is successful. The ideal candidate

from a Western company for Sino-Western negotiation should be open-minded, a

fast learner, patient, extrovert and sociable, allowing them to adapt to other cultural

environments, learn cultural differences, deal with others, and build guanxi with the

Chinese more easily. However, it also needs to be noted that this suggestion does not

mean that a person's professional knowledge, background and negotiation

experience are not important, rather all these factors need to be considered by

Western company managers when selecting negotiators.

7. Provide a comprehensive pre-departure training course to the Western delegation

team involved with cross-cultural negotiation with Chinese negotiators representing

a Western MNC. The training course should include the major differences in

negotiation styles between traditional Chinese negotiators and Westerners, the major

differences and similarities in negotiation between Chinese with a strong Western

influence and traditional Chinese negotiators, and traditional Chinese culture

including Confucian ideology and Chinese stratagems. Such a detailed training

course would be mainly aimed at helping the Western delegation team in

169

understanding their Chinese counterparts from a cultural perspective.

8. Last but not least, Western negotiators and their company have to be fully prepared

in both respects; technology, services, prices, payment terms, etc and the cultural

dimension in order to complete the negotiation successfully. The key idea here is to

"know who you are dealing with and what they really want and need" (McGregor,

2005, p. 56).

170

11 Limitations and Future Research

All research has its limitations, this research included. The first limitation was caused

by the non-probability sampling method used and the relatively small sample size of

this research. Due to limited time and resources, this research involved only one

Western MNC in China as the research target company, through convenience sampling,

and surveyed only 164 employees in the company, only 160 returning valid responses.

These 160 employees from only one Western MNC can not represent the whole

population of Chinese employees working for Western MNCs in China. Therefore, the

information gathered and findings generated from this research may lack generalisation

to a larger and broader population, hence, the external validity of this research is weak.

Future research could be to involve more Western MNCs across a wide range of

industrial backgrounds in China, and attract more potential participants.

This research collected data from the Chinese employees only, thus, all of the answers

represent the Chinese employee's perspective. However, how they respond in the survey

and what they actually do in negotiations might be different. Moreover, what they

believe about their negotiation approaches and what Westerners feel when actually

negotiating with them might be different. Therefore, the results of this research can

show the negotiation styles, practices, and behaviour of the Chinese employees working

at Western MNCs from one side only, which is another limitation. Future research could

be to study this topic from the perspective of Western negotiators who have real

business negotiation experience with Chinese employees representing a Western MNC.

Measurement validity and scale reliability are other limitations of this research. As a

detailed pre-existing survey questionnaire could not be found, this research used an

original questionnaire. However, this questionnaire has not been validated before, and

the factor analysis conducted using the collected data did not show well-constructed

factor solutions. Although three independent focus group discussions were employed to

help with factor identification, factor structure review, and validity checking, three

171

factors used in the final data analysis and interpretation had Cronbach's alpha values

below 0.6, and four factors had Cronbach's alpha values between 0.6 and 0.7. Although

these seven factors were regarded as valid in this research, their internal consistencies

were relatively low and unreliable. Therefore, the survey questionnaire's measurement

validity and reliability might not be very strong.

Due to limited time and resources, this research did not include employees working for

local Chinese companies. Thus, another major limitation is that the comparisons made

in this research are based upon the mean scale score of the participants' answers

measuring their negotiation styles, practices, and behaviour and the general

understanding and findings concerning traditional Chinese negotiation styles, practices,

and behaviour found in the literature review. Thus, the comparison might lack

quantitative validity. In other words, the results of this research may lack comparability

with the general understanding about traditional Chinese negotiation styles, practices,

and behaviour. Such a limitation also applies to the comparisons of the rankings on the

importance of various negotiation elements between the mean scale scores rated by the

participants and the perceptions about traditional Chinese negotiators from the literature

review. Future research should survey Chinese employees working for non-Western

Chinese companies using the same questionnaire, to find out differences and/or

similarities between the Chinese working for domestic Chinese companies and those

working for Western MNCs.

This research has only studied the sample population once by conducting a social survey.

Due to the nature of the research design employed, the results of the survey can be used

to find the participants' current negotiation styles, practices, and behaviour and whether

their negotiation styles are different from the styles of traditional Chinese negotiators

defined in the literature. However, it cannot definitely prove that the changes to the

participants' negotiation behaviour were caused by working at Western MNCs. Future

research could employ another research design or methodology to find out whether

working at Western MNCs will change Chinese employees over time.

172

The workforce in the chosen MNC consists of people from different regions, hence,

there is a good chance that some of the participants are from provinces or cities other

than Shanghai. However, the questionnaire used in this research did not ask participants

about their province or city of origin. Such demographic data could be seen as a factor

causing differences in negotiation styles, practices, and behaviour. Scholars such as

Stark et al. (2005) and Tung et al. (2008) have all indicated that people from different

regions of China are different in their negotiation styles, and practices. Therefore,

including province of origin as a variable would be helpful in future research. If

differences were found among participants from different regions of China, this variable

could be used as an independent variable when analysing the negotiation differences

between different groups. However, if province of origin was included as a demographic

variable in future research, the issue of interprovincial movement of the workforce in

China should be carefully considered before designing the questionnaire.

Subsequent to data collection, reviewing question 12 of the questionnaire, the phrasing

of this question could be problematic. The way it was phrased has two assertions: "I am

aware of, and have applied...", and six choices for answers were provided (notably the

final choice: "I am not aware of those mentioned above") might cause confusion to

some participants. Although the question was aimed at seeking awareness and

application of various negotiation strategies, the phrasing made the participants who

were aware of, but had not applied the various negotiation strategies unable to answer

this question. Therefore, the phrasing of Question 12 is a shortcoming, which can be

improved in future research. The improvement would be to phrase this question in a

clearer way, for example, keep only the phrase "I am aware of" or "I have applied" in

the question. Alternatively, one could provide additional choices of answer for those

who are only aware of the various negotiation strategies.

173

 References

ACCS. (2011a). 2010-2011 China business report: Analysis of survey results. Retrieved

from

http://www.amcham-shanghai.org/NR/rdonlyres/E3337DDB-28FD-457D-96B7-

2C77E21A2A90/13744/CBR_20102011_surveyanalysis.pdf

ACCS. (2011b). 2010-2011 China business report: Executive summary. Retrieved from

http://www.amcham-shanghai.org/NR/rdonlyres/E3337DDB-28FD-457D-96B7-

2C77E21A2A90/13742/CBR_20102011_execsummary.pdf

Björkstén, J., & Hägglund, A. U. (2010). How to manage a successful business in China.

Singapore: World Scientific.

Blackman, C. (2000). China business: The rules of the game. St Leonards, N.S.W.:

Allen & Unwin.

Boateng, A., Wang, Q., & Yang, T. (2008). Cross-border M&As by Chinese firms: An

analysis of strategic motives and performance. Thunderbird International

Business Review, 50(4), 259-270. doi:10.1002/tie.20203

Bryman, A., & Bell, E. (2007). Business research methods (2nd ed.). New York, NY:

Oxford University Press.

Buttery, E. A., & Leung, T. K. P. (1998). The difference between Chinese and Western

negotiations. European Journal of Marketing, 23(3/4), 374-389.

doi:10.1108/03090569810204652

Collins, R., & Block, C. (2007). Doing business in China for dummies [EBL version].

Retrieved from http://www.aut.eblib.com.au

Costello, A. B., & Osborne, J. W. (2005). Best practices in exploratory factor analysis:

Four recommendations for getting the most from your analysis. Practical

Assessment Research & Evaluation, 10(7), 1-9. Retrieved from

http://pareonline.net/

Dawes, J. (2008). Do data characteristics change according to the number of scale

points used? An experiment using 5-point, 7-point and 10-point scales.

International Journal of Market Research, 50(1), 61-77. Retrieved from

http://www.mrs.org.uk/ijmr

Deng, P. (2009). Why do Chinese firms tend to acquire strategic assets in international

expansion? Journal of World Business, 44(1), 74-84.

doi:10.1016/j.jwb.2008.03.014

Fang, T. (2006). Negotiation: The Chinese style. The Journal of Business & Industrial

Marketing, 21(1), 50-60. doi:10.1108/08858620610643175

Fang, T., Worm, V., & Tung, R. L. (2008). Changing success and failure factors in

business negotiations with the PRC. International Business Review, 17(2),

159-169. doi:10.1016/j.ibusrev.2008.02.012

Faure, G. O. (1998). Negotiation: The Chinese concept. Negotiation Journal, 14(2),

137-148. doi:10.1111/j.1571-9979.1998.tb00154.x

Faure, G. O. (1999). The cultural dimensions of negotiation: The Chinese case. Group

Decision and Negotiation, 8(3), 187-215. doi:10.1023/A:1008682612803

Field, A. (2009). Discovering statistics using SPSS: And sex and drugs and rock 'n' roll

174

(3 ed.). Thousand Oaks, CA: SAGE Publications.

Fortgang, R. S., Lax, D. A., & Sebenius, J. K. (2003). Negotiating the spirit of the deal.

Harvard Business Review, 81(2), 66-75. Retrieved from

http://hbr.harvardbusiness.org/

Garson, G. D. (2011). Factor analysis. Retrieved December 14, 2011, from

http://faculty.chass.ncsu.edu/garson/PA765/factor.htm

Ghauri, P., & Fang, T. (2001). Negotiating with the Chinese: A socio-cultural analysis.

Journal of World Business, 36(3), 303-325.

doi:10.1016/S1090-9516(01)00057-8

Gliem, J. A., & Gliem, R. R. (2003, October). Calculating, interpreting, and reporting

Cronbach's alpha reliability coefficient for Likert-type scales. Paper presented at

the meeting of the 2003 Midwest Research to Practice Conference in Adult,

Continuing, and Community Education, The Ohio State University, Columbus,

OH, USA. Retrieved from

https://scholarworks.iupui.edu/bitstream/handle/1805/344/Gliem%20&%20Glie

m.pdf?s..

Graham, J. L., & Lam, N. M. (2003). The Chinese negotiation. Harvard Business

Review, 81(10), 82-91. Retrieved from http://hbr.harvardbusiness.org/

Hall, E. T. (1976). Beyond culture. Garden City, NY: Anchor Books.

Harzing, A. W. (2005). Does the use of English-language questionnaires in

cross-national research obscure national differences? International Journal of

Cross Cultural Management, 5(2), 213-224. doi:10.1177/1470595805054494

Herbig, P., & Martin, D. (1998). Negotiating with Chinese: A cultural perspective. Cross

Cultural Management, 5(3), 40-54. doi:10.1108/13527609810796826

Hofstede, G., Hofstede, G. J., & Minkov, M. (2010). Cultures and organizations:

Software of the mind: Intercultural cooperation and its importance for survival

(3 ed.)[Ebrary version]. Retrieved from http://site.ebrary.com

Horwitz, F., Hemmant, R., & Rademeyer, C. (2008). Chinese business negotiations:

South African firm experiences and perspectives. South African Journal of

Business Management, 39(1), 1-13. Retrieved from

http://www.journals.co.za/ej/ejour_busman.html

Hupert, A. (2010, August 31). Americans negotiating in China: Guanxi relationships and

foreigners - doorbell or skeleton key? [Blog post]. Retrieved from

http://www.chinesenegotiation.com/2010/08/americans-negotiating-in-china-gua

nxi-relationships-and-foreigners-%e2%80%93-doorbell-or-skeleton-key/

ITIM. (n.d.). Geert Hofstede's cultural dimensions - China. Retrieved June 11, 2012,

from http://geert-hofstede.com/china.html

Lee, J. W., Jones, P. S., Mineyama, Y., & Zhang, X. E. (2002). Cultural differences in

responses to a Likert scale. Research in Nursing & Health, 25(4), 295-306.

doi:10.1002/nur.10041

Lee, K., Yang, G., & Graham, J. L. (2006). Tension and trust in international business

negotiations: American executives negotiating with Chinese executives. Journal

of International Business Studies, 37(5), 623-641.

doi:10.1057/palgrave.jibs.8400215

Leung, T. K. P., & Chan, R. Y. K. (2003). Face, favour and positioning – a Chinese

175

power game. European Journal of Marketing, 37(11/12), 1575-1598.

doi:10.1108/03090560310495366

Leung, T. K. P., & Yeung, L. L. (1995). Negotiation in the People's Republic of China:

Results of a survey of small businesses in Hong Kong. Journal of Small

Business Management, 33(1), 70-77. Retrieved from

http://www.wiley.com/bw/journal.asp?ref=0047-2778

Lewicki, R. J., & Hiam, A. (2006). Mastering business negotiation: A working guide to

making deals and resolving conflict [EBL version]. Retrieved from

http://www.aut.eblib.com.au

Li, J., & Labig Jr., C. E. (2001). Negotiating with China: Exploratory study of

relationship-building. Journal of Managerial Issues, 13(3), 345-359. Retrieved

from

http://www.pittstate.edu/department/economics/journal-of-managerial-issues/

Littrell, R. F. (2002). Desirable leadership behaviours of multi-cultural managers in

China. Journal of Management Development, 21(1), 5-74.

doi:10.1108/02621710210413190

Luo, Y., & Tung, R. L. (2007). International expansion of emerging market enterprises:

A springboard perspective. Journal of International Business Studies, 38(4),

481-498. doi:10.1057/palgrave.jibs.8400275

Ma, Z. (2006). Negotiating into China: The impact of individual perception on Chinese

negotiation styles. International Journal of Emerging Markets, 1(1), 64-83.

doi:10.1108/17468800610645013

Ma, Z. (2007). Chinese conflict management styles and negotiation behaviours: An

empirical test. International Journal of Cross Cultural Management, 7(1),

101-119. doi:10.1177/1470595807075177

Maydeu-Olivares, A., Kramp, U., García-Forero, C., Gallardo-Pujol, D., & Coffman, D.

(2009). The effect of varying the number of response alternatives in rating scales:

Experimental evidence from intra-individual effects. Behavior Research

Methods, 41(2), 295-308. doi:10.3758/BRM.41.2.295

McGregor, J. (2005). One billion customers: Lessons from the front lines of doing

business in China. New York, NY: Free Press.

Miles, M. (2003). Negotiating with the Chinese: Lessons from the field. The Journal of

Applied Behavioral Science, 39(4), 453-472. doi:10.1177/0021886303260547

NBSC. (2010). China Statistical Yearbook 2010: China Statistics Press. Retrieved from

http://www.stats.gov.cn/tjsj/ndsj/2010/html/E0401e.htm

Neidel, B. (2010). Negotiations, Chinese style. The China Business Review, 37(6),

32-35. Retrieved from http://www.chinabusinessreview.com/

Norman, G. (2010). Likert scales, levels of measurement and the "laws" of statistics.

Advances in Health Sciences Education, 15(5), 625-632.

doi:10.1007/s10459-010-9222-y

Pallant, J. (2007). SPSS survival manual: A step by step guide to data analysis using

SPSS for Windows (3 ed.). Berkshire, England: Open University Press.

Peterson, R. M. (2008). Entrepreneurial negotiations: An exploratory U.S.-CHINA

perspective. International Journal of Entrepreneurship, 12, 1-10. Retrieved from

http://www.alliedacademies.org/Public/Journals/JournalDetails.aspx?jid=7

176

Preston, C. C., & Colman, A. M. (2000). Optimal number of response categories in

rating scales: Reliability, validity, discriminating power, and respondent

preferences. Acta Psychologica, 104(1), 1-15.

doi:10.1016/S0001-6918(99)00050-5

Pye, L. (1982). Chinese commercial negotiating style. Retrieved from

http://www.rand.org/pubs/reports/2007/R2837.pdf

Ralston, D. A., Cunniff, M. K., & Gustafson, D. J. (1995). Cultural accommodation:

The effect of language on the responses of bilingual Hong Kong Chinese

managers. Journal of Cross-Cultural Psychology, 26(6), 714-727.

doi:10.1177/002202219502600612

Rivers, C. (2009). Negotiating with the Chinese: EANTs and all. Thunderbird

International Business Review, 51(5), 473-489. doi:10.1002/tie.20284

Rui, H., & Yip, G. S. (2008). Foreign acquisitions by Chinese firms: A strategic intent

perspective. Journal of World Business, 43(2), 213-226.

doi:10.1016/j.jwb.2007.11.006

Salacuse, J. W. (1998). Ten ways that culture affects negotiating style: Some survey

results. Negotiation Journal, 14(3), 221-240. doi:10.1023/A:1024638709978

Sheer, V. C., & Chen, L. (2003). Successful Sino-Western business negotiation:

Participants' accounts of national and professional cultures. The Journal of

Business Communication, 40(1), 50-85. doi:10.1177/002194360304000104

Shi, X. (2001). Antecedent factors of international business negotiations in the China

context. Management International Review, 41(2), 163-187. Retrieved from

http://www.mir-online.de

Stark, A., Fam, K., Waller, D. S., & Tian, Z. (2005). Chinese negotiation practice: A

perspective from New Zealand exporters. Cross Cultural Management, 12(3),

85-102. doi:10.1108/13527600510798088

Stewart, S., & Keown, C. F. (1989). Talking with the dragon: Negotiating in the People's

Republic of China. Columbia Journal of World Business, 24(3), 68-72.

Retrieved from

http://www.elsevier.com/wps/find/journaldescription.cws_home/620401/descript

ion#description

Tjosvold, D., & Sun, H. F. (2001). Effects of influence tactics and social contexts in

conflict: An experiment on relationships in China. International Journal of

Conflict Management, 12(3), 239-258. doi:10.1108/eb022857

Tung, R. L. (1982). U.S.-China trade negotiations: Practices, procedures and outcomes.

Journal of International Business Studies, 13(2), 25-37.

doi:10.1057/palgrave.jibs.8490548

Tung, R. L. (1989). A longitudinal study of United States-China business negotiations.

China Economic Review, 1(1), 57-71. doi:10.1016/1043-951X(89)90006-0

Tung, R. L., Worm, V., & Fang, T. (2008). Sino-Western business negotiations

revisited-30 years after China's open door policy. Organizational Dynamics,

37(1), 60-74. doi:10.1016/j.orgdyn.2007.11.005

UNCTAD. (2006). World investment report 2006: FDI from developing and transition

economies: Implications for development. New York and Geneva: United

Nations. Retrieved from http://www.unctad.org/en/docs//wir2006_en.pdf

177

Vieregge, M., & Quick, S. (2011). Cross-cultural negotiations revisited: Are Asian

generations X and Y members negotiating like their elders? Cross Cultural

Management, 18(3), 313-326. doi:10.1108/13527601111152842

Weng, L. J. (2004). Impact of the number of response categories and anchor labels on

coefficient alpha and test-retest reliability. Educational and Psychological

Measurement, 64(6), 956-972. doi:10.1177/0013164404268674

Wong, Y. H. (1998). The dynamics of guanxi in China. Singapore Management Review,

20(2), 25-42. Retrieved from http://www.sim.edu.sg

Woo, H. S., & Prud'homme, C. (1999). Cultural characteristics prevalent in the Chinese

negotiation process. European Business Review, 99(5), 313-322.

doi:10.1108/09555349910288192

Woo, H. S., Wilson, D., & Liu, J. (2001). Gender impact on Chinese negotiation: Some

key issues for Western negotiators. Women in Management Review, 16(7),

349-356. doi:10.1108/EUM0000000006116

Yeung, I. Y. M., & Tung, R. L. (1996). Achieving business success in Confucian

societies: The importance of guanxi (connections). Organizational Dynamics,

25(2), 54-65. doi:10.1016/S0090-2616(96)90025-X

Zhao, J. J. (2000). The Chinese approach to international business negotiation. The

Journal of Business Communication, 37(3), 209-237.

doi:10.1177/002194360003700302

Zhu, Y., McKenna, B., & Sun, Z. (2007). Negotiating with Chinese: Success of initial

meetings is the key. Cross Cultural Management, 14(4), 354-364.

doi:10.1108/13527600710830368

178

 Appendix A: Survey Questionnaire

Survey Questionnaire/调查问卷

This survey is part of an academic research project aimed at studying negotiation styles,

practices, and behaviour of businesspeople in China. The survey is neither used for

assessing your work performance, nor linked to your career development. It is NOT

conducted on behalf of the company, and all of the data will be kept anonymous to

protect participant's privacy. The survey results will be used for academic research only.

此调查作为一项学术研究的一部分，旨在研究中国商务人士的谈判风格、习惯及

行为举止。此调查既不用于评估您的工作绩效也不影响您的职业发展。此项调查

与公司无关，所有的数据都将保持匿名，以保护参与者的隐私。此调查结果只用

于学术研究。

By completing this questionnaire you are indicating your consent to participate in this

research. You have the right not to give answers to questions which you regard as an

invasion of your privacy.

填写完成这项调查问卷意味着您已同意参加这项研究。您有权跳过您认为侵犯了

您的隐私的问题。

It should take you about 20 to 30 minutes to complete the questionnaire. If you have any

questions or concerns about answering the questions, please do not hesitate to contact

me (honzhu24@aut.ac.nz). Thank you.

完成此问卷会占用您 20 至 30 分钟的时间。如果您在回答问题中有任何的疑问或

顾虑，请直接告诉我。谢谢。

Part One/第一部分:

1. What is your age?

您的年龄？

2. What is your gender? Male/男 Female/女

 您的性别？

3. How many years have you worked at this company? years/年

 您在这家公司已经工作了多少年？

4. How many years in total have you worked at any Western multinational company?

 years

 您在欧美跨国公司一共工作过多少年？

5. Amount of overseas study or work experience in a Western country? /您有任何西

方国家海外学习或工作经历吗？

 None/无

Years of overseas study/海外学习年数

Years of overseas work/海外工作年数

6. Have you received an education from any of the following? /您在以下哪类学校接

受过教育？

 Sino-Western joint school/courses in China/中外合作办学机构/课程

 Western university in an overseas country/国外的欧美大学

179

 Chinese domestic university/中国本土大学

 Other (please specify)/其他（请注明）：

 (e.g. university in Japan/例：日本的大学)

7. Have you ever received negotiation related trainings or courses from this company?

/您是否参加过这家公司内部与谈判相关的培训或课程？

 Not received any training/没参加过任何相关的培训

 Negotiation process training/谈判流程的培训

 Negotiation practices training/谈判习惯的培训

 Business conduct training/商业行为准则培训

 Training on cultural differences/文化差异的培训

 Other training (please specify)/其他培训（请注明）：

8. To what degree do you think you have changed your personal working style,

practices and behaviour due to working at your current company?/您觉得通过在这

家公司工作，您的个人工作风格、习惯和行为改变了多少？

 No change at all/无任何改变

 Small amount of change/改变较小

 Moderate change/改变中等

 Large amount of changes/改变巨大

9. Concerning Western concepts and beliefs about business behaviour, what effects

have exposure to these had on you? /西方商业行为的观念和看法对您有什么影

响？

 No influence at all/没有任何的影响

 Small amount of influence/较小的影响

 Moderate influence/中等的影响

 Large amount of influence/巨大的影响

10. Select below the business negotiation and strategy that most closely describe your

own? /请选择以下最能代表及描述您商业谈判风格和策略的选项.

 Cooperation (emphasizes mutual respect, harmony, and seeks to achieve

Win-Win solutions) only/合作（强调相互尊重，和谐，并寻求共赢的结果。）

 Competition (uses different means to compete, and seeks to achieve

Win-Lose/Zero-sum solutions) only/竞争（用不同的手段来竞争，并寻求自

我独赢/零和的结果。）

 It is a combination of cooperation and competition, depending on the situation/

合作与竞争相结合，视不同情况而定。

-or-

 Other (please specify)/其他（请注明）：

11. Have any negotiation books had a strong influence on your negotiation practices? /

是否有任何谈判方面的书籍对您的谈判风格和习惯起到很大的影响？

 No/否

 Yes (Please specify)/ 是（请注明）：

180

12. I am aware of, and have applied the following in my negotiation practices. /我了解

并会运用以下的策略于我的谈判实战。

 "The Art of War" by Sun Tzu/孙子兵法

 "The 36 Chinese Stratagems"/三十六计

 Thick face and blackheart strategies/厚黑学，即不择手段

 Confucian ideology such as the principle of harmony/儒家思想，比如和谐的

思想

 Other (please specify)/其他（请注明）：

 I am not aware of those mentioned above/以上提到的我都不知道

Part Two/第二部分:

Instructions: Below you will find a series of statements. You are to imagine a scenario

where you are involved in a business negotiation deal as a representative of your current

company with a hypothetical negotiation team from a company in the USA, how

strongly do you agree with the following statements?

说明: 以下有一系列的陈述。现在，假设您代表您的公司和一家美国企业派到中国

的谈判小组进行商业谈判，您对下列的陈述同意吗？

A = (Strongly

Disagree)

A 表示（非常

不同意）

B = (Disagree)

B 表示（不同意）

C = (Neither Agree

nor Disagree)

C 表示（中立）

D = (Agree)

D 表示（同意）

E = (Strongly

Agree)

E 表示（非常

同意）

Please respond to each of the following by circling/choosing the letter that best

describes your beliefs. Please circle/choose only one letter for each of the statements.

请依次圈出（或直接在电子文档中选择）每句之后最能体现您自己想法的选项。

每句请只选择一个选项。

1. It is essential to build personal guanxi/relationships before actually

starting the negotiation.

在谈判正式开始前建立相互的人际关系是必要的。

A B C D E

2. I try to build guanxi with the counterparts before the actual negotiation.

我会试着在谈判正式开始前和对方建立关系
A B C D E

3. I see signing the contract as the start of the business with the

counterparts, rather than the final object or goal of the business deal.

我认为签合同只是和对方开始做生意的第一步，而不是做生意所要

达到的最终目的。

A B C D E

4. I am interested in knowing my counterparts as well as possible, even

their personal information, before the negotiation.

在谈判开始前我有兴趣尽可能多地了解我的对手，甚至包括他们的

私人情况。

A B C D E

181

5. At the initial meeting, I usually spend a long time building guanxi with

the counterpart negotiator after basic greetings and introductions, rather

than starting the negotiation straight away.

第一次会晤期间，在基本的寒暄及介绍后，我通常会多花些时间和

我的谈判对手建立人际关系，而不是直接开始正式的谈判。

A B C D E

6. Understanding the people I am negotiating with is as important as

understanding the business deal.

了解我的谈判对手与了解生意本身一样重要。

A B C D E

7. I always expect my negotiation counterpart to engage in misleading

practices and make misleading statements in an attempt to gain an

advantage in the negotiation.

我总是希望我的谈判对手采用误导的行为，并利用带有误导性的信

息设法在谈判中争取优势。

A B C D E

8. The personal characteristics and social behaviour of the people

participating in the negotiation will influence the success of the

negotiation more than the details of the business deal and its contract.

参与商业谈判的人，其个人特质及社交行为，比生意本身的内容及

合同细节更能影响谈判的成功与否。

A B C D E

9. When starting the negotiation, I will NOT take the initiative to show

interest in the products or services of the counterpart company.

当开始谈判时，对对方公司的产品或服务，我一般不会主动表示出

兴趣。

A B C D E

10. I will NOT make the first offer in order to hide my own position and

interests, but rather wait for the counterpart to show their position first.

为了隐藏我的商业意向和底价，我不会率先出价，而是等对方先透

露他们的意向。

A B C D E

11. I am NOT prone to rush in to reach a business deal or sign a contract

with the counterpart.

我往往不急于谈妥生意或和对方签合同。

A B C D E

12. If the counterpart company changed their negotiator in the middle of the

negotiation, assigned a new negotiator, and the person I was familiar

with (had a good friendship and guanxi with) was no longer the

negotiator representing the counterpart, then it would require restarting

the negotiation process from the beginning.

如果对方公司在谈判中途撤换了我已熟悉的（和我关系很好的）谈

判代表，并指派一位新的代表，那么谈判流程需要从头开始，重新

谈判。

A B C D E

13. It is OK to change the terms in the contract to maximise the interest of

my company, even after the contract has been signed by both parties.

为了自我公司利益的最大化，即使双方签完合同后，即合同生效后，

更改这份合同中的内容是可以的。

A B C D E

182

14. I only focus on the content of the contract, and look at the information

provided by the counterpart, and guanxi will not influence me in the

negotiation and in making decisions or signing the contract.

我只关注合同内容并注重对方提供的信息。和对手的关系并不会影

响我在谈判中做出决定或签定合同。

A B C D E

15. In negotiation, I will use time delay as a tactic in bargaining to put

pressure on my counterparts.

在谈判议价环节中，我会采取拖延的方法给对手造成压力。

A B C D E

16. I will refer to the price or terms agreed in previous negotiation deals in a

negotiation.

在当前谈判中，我会提及以前谈判合同中已经定好的价格或条款。

A B C D E

17. I will attempt to use my relationship and friendship (guanxi) with my

counterpart to obtain a better price and more concessions.

我会尝试通过我和对手的关系来获取更好的价格，并得到更多的让

步。

A B C D E

18. I will prompt the counterpart to make concessions by using misleading

information on company policies, prices or budget.

我会利用在公司政策、价格或预算方面带有误导性的信息，使对方

在谈判中做出让步。

A B C D E

19. I will adopt questioning rather than behaving in an aggressive way in

order to persuade.

我会采用提问的方式而不是以强硬的态度说服对方。

A B C D E

20. I think I am patient in persuading my counterpart in negotiation.

我认为在谈判中，我在说服谈判对手方面是有耐心的，沉得住气的。
A B C D E

21. If I had good guanxi with my negotiation counterpart, I would NOT use

any unethical tricks such as giving misleading information in

negotiation.

如果我和我的谈判对手关系很好，那么在谈判中，我不会使用任何

不道德的手段比如提供误导的信息。

A B C D E

22. I will avoid making final decisions and leave it to the top company

manager, even though I have been given such authority in negotiation.

即使我有做最终决定的权限，我仍然会避免做最终的决定，而是交

由公司总经理来做决定。

A B C D E

23. I expect and will accept a small gift from my counterpart as a souvenir at

the first negotiation meeting.

在第一次会面期间，我期望并会接受对方送的纪念性的小礼物。

A B C D E

24. After both parties have signed a binding contract, both parties must

implement it without making any changes.

双方公司都签定完合同后，双方必须履行这份有法律效益的合同，

禁止任何的更改。

A B C D E

25. I see the goal of negotiation as being the building of long-term mutual

business relationships rather than the signed contract itself.

我认为谈判的最终目的并不是签合同本身，而是建立长期的商业合

作伙伴关系。

A B C D E

183

26. I would focus on long-term business relationship building when making

the business deal or signing the contract.

在做当前生意或签当前合同时，我注重建立长期的商业合作关系。

A B C D E

27. If I want to reject my counterpart's request in negotiation, I will NOT

say "No" directly, but rather, use an ambiguous reply such as "let me

think about it" or "I need to report to my manager".

如果我想拒绝对方在谈判中的请求，我不会直接说“不”，而是采用

一些比较委婉的回答，比如“让我考虑一下”或者“我需要向我的经理

汇报一下”等。

A B C D E

28. I prefer to adopt an indirect communication style; e.g., I will NOT

express my feelings or responses in clear words or sentences, but instead

use gestures such as smiles or nods.

我更喜欢采用间接的沟通方式。比如，我会用微笑或者点头等肢体

语言来回应对方，而不直接用清晰明了的句子来表达我的想法。

A B C D E

29. I am only willing to negotiate with a counterpart who holds a similar

company rank or hierarchical level to myself, and I definitely will NOT

negotiate with a counterpart who is of much lower company rank or

hierarchical level than myself.

我只愿意与和我职位差距不大的对方谈判代表进行谈判，绝对不会

与比我职位低很多的对方谈判代表进行谈判。

A B C D E

30. I am only willing to negotiate with a counterpart whose age is similar to

my own or is older than myself, but definitely NOT a counterpart much

younger than myself.

我只愿意和年龄与我相仿或年长的人进行谈判，但绝对不和比我年

轻很多的人谈判。

A B C D E

31. When sitting in the negotiation room, the seating position and order

must be in accordance with the company rank of the participants. e.g.,

the negotiation team leader or manager must sit in the front or centre.

当在谈判会议室就座时，座椅的位置和座位的顺序必须按与会者的

公司职位安排。比如谈判团团长或经理的座位必须在前面或中间。

A B C D E

32. People of lower company rank can share and exchange their ideas freely

with their manager in negotiation.

在谈判中，低职位的员工们仍然能把自己的想法告诉他们的经理，

并和经理自由的交换意见。

A B C D E

33. When I meet with the negotiating counterpart for the first time, I prefer

to have a formal introduction including shaking hands, exchanging

business cards with two hands, rather than a casual introduction.

当我第一次和谈判对手见面时，相比非正式的相互介绍，我更喜欢

一个正式的介绍，比如握手及双手交换名片。

A B C D E

34. Having business meals with the counterpart after the first meeting is an

acceptable means of enhancing our relationship.

在第一次碰面后，和对方一起吃个饭来增进相互间的关系是一种可

以被接受的方式。

A B C D E

184

35. I expect the counterpart to offer me a formal business meal (such as

dinner) after the negotiation meeting.

我希望对方能在第一次的谈判会面后请我吃顿饭。

A B C D E

36. I will avoid eye contact with the counterpart to show respect.

我会避免和对手的眼神交流以示敬意。
A B C D E

37. It is important to pay attention to maintaining my own face in the

negotiation.

在谈判中，注重维护我自己的脸面是重要的。

A B C D E

38. I bear in mind protecting my counterpart's face when rejecting the

counterpart's request.

当我拒绝对方的请求时，我会考虑如何保全他的面子。

A B C D E

39. Giving and maintaining a counterpart's face is important in negotiation.

在谈判中，卖对方面子或者维护对方的面子是重要的。
A B C D E

40. If the counterpart made me lose face in the negotiation (e.g. pointing out

my mistake in front of many other people), then it would have a negative

effect on the negotiation process and the final business deal.

如果对方在谈判中使我丢脸（比如在众人面前直接指出我的错误），

那么这会对谈判的进程及结果产生负面的影响。

A B C D E

41. I am NOT sensitive to time in negotiation.

在谈判中，我不在意时间的长短。
A B C D E

42. Even if the negotiation takes a long time or passes a deadline, this is

acceptable behaviour.

即使谈判花了很长时间，或者已经过了谈判的最后期限，这仍然是

可以接受的。

A B C D E

43. I believe that time is money, so I should follow the negotiation schedule,

end the negotiation as quickly as possible, and avoid any delay.

我认为时间就是金钱。所以我应该按照谈判的计划安排，尽早的完

成谈判，避免任何的拖延。

A B C D E

44. A competent negotiator will usually take a long time to complete the

process.

一个称职的谈判代表通常会花很长的时间来完成整个谈判。

A B C D E

45. It is an acceptable goal to make the deal or sign the contract as quickly

as possible.

尽可能快地做成生意或签合同是一个可以接受的谈判目标。

A B C D E

46. Guanxi is important in negotiation.

关系在商业谈判中至关重要。
A B C D E

47. I always offer a small gift to build a relationship with my counterpart.

我总是会送点小礼物给对方来建立我们之间的关系。
A B C D E

48. Building guanxi and trust are necessary bases for making business deals

and signing business agreements.

建立关系和互信是做生意和签合同的基本条件。

A B C D E

185

49. If there were a good guanxi between the counterpart negotiator and me,

then it would influence the negotiation and the business deal, which

could make the negotiation easier and more successful.

如果我和对方谈判代表有着良好的关系，那么这将会影响到这次的

生意和谈判，并使谈判变的更容易，更能成功。

A B C D E

50. If the counterpart had good personal guanxi with me, then I would sign

the business deal without considering my company's interest.

如果我和谈判对手之间有着良好的私人关系，那么我在签合同时不

会考虑我公司的利益。

A B C D E

51. If the counterpart had good personal guanxi with me, then I would

consider that the most important condition in signing the business deal.

如果我和谈判对手之间有着良好的私人关系，那么我会把这作为签

合同最重要的条件。

A B C D E

52. The age and the company rank of the negotiators from two companies

must be similar; otherwise, it will influence the negotiation and the

business deal. e.g., if the negotiator assigned by the counterpart

company was an older senior manager, then it is improper for us to send

a young, low ranked employee.

两家公司派出的谈判代表必须在年龄和公司职位上相近，否则就会

影响谈判和商业交易。比如，如果对方公司派出一位比较年长的高

层经理，那我们派出一位年轻且在公司中职位很低的员工是不合适

的。

A B C D E

53. I value interpersonal guanxi and friendship more than the interests of my

company.

相对我公司的利益而言,我更注重人与人之间的关系和友谊。

A B C D E

54. If I owed my counterpart a favour (renqing), then I would return this

favour when my counterpart asked me in negotiation.

如果我欠我的谈判对手一个人情，那么如果我的谈判对手在谈判中

求我帮忙，我会还这个人情。

A B C D E

55. I tend to change my negotiation style when negotiating with individuals

or groups from different countries, based upon which country they are

from.

当和来自不同国家的个人或团体进行谈判时，我的谈判风格会随之

改变。

A B C D E

Thank you very much for your time! Have a nice day!

感谢您宝贵的时间！祝您愉快！

