

INNOVATIVE STRATEGIES FOR FOREIGN FIRMS TO MANAGE CULTURAL RISK IN MAINLAND CHINA

Dr Florence Ling

Assoc Professor & Vice Dean, Department of
Building

National University of Singapore

http://www.bdg.nus.edu.sg/staff_bdglyy.htm

AGENDA

- 1. Background**
- 2. Objectives**
- 3. Research method**
- 4. Profile of interviewees**
- 5. Findings – cultural differences**
- 6. Framework for cross cultural management**
- 7. Conclusion**

1. BACKGROUND- MAINLAND CHINA

- Fast **growing** construction industry
- Many **foreign** consultants and contracts expected to **flock** there
- Doing **business** in China is **not easy**
- Not every **foreign** AEC firm succeeds
- In **this study, Chinese = mainland Chinese.**
- One reasons: vast cultural differences between Chinese and foreigners.

2. OBJECTIVES

- Aim: investigate how **foreign** (non mainland Chinese) architectural, engineering or construction (A/E/C) professionals manage **cross cultural encounters** with **mainland Chinese** in the construction industry.
- Specific objectives:
 1. Identify **cultural differences** between Chinese and foreigners when executing construction projects.
 2. Recommend a **framework to manage cross cultural encounters** between foreigners and Chinese.

3. Research method

- Research design: survey
- Sampling: foreign A/E/C practitioners who have worked in mainland China approached.
- 19 face-to-face Semi structured interviews with:
 - 3 Americans (interviewed in Shanghai)
 - 3 Japanese (interviewed in Shanghai)
 - 4 Singaporeans (interviewed in Shanghai)
 - 9 Singaporeans (interviewed in Singapore)

4. Profile of interviewees

- Designation:
 - 53% top management
 - 37% mid-management
 - 10% professionals.
- Profession/type of work when interacting with mainland Chinese:
 - project/construction managers (47%)
 - consultant quantity surveyors (37%)
 - consultant architects (16%)
- Location of projects: Majority in Shanghai.
- Experience:
 - 5 to 27 years (average = 15.8 years)
 - 79% had worked in the industry for at least 10 years.

5. Cultural differences

5.1 Cooperation and loyalty

- **Difficult** to develop team spirit
- Calculative; uncooperative
- Reluctant to implement team decision
- Solution: Expatriate staff to monitor locals to implement decision
- Solution: Show me the **money**
 - Low basic pay
 - Monthly or quarterly bonus
 - Share project profit with staff
 - Large annual increment
 - Overtime work? \$\$\$

5. Cultural differences

5.2 Rules, procedures and initiative

- Feel insecure without **rules**
- No **initiative**, even at middle management
- Cannot implement “Management by Objective” or just give **performance indicator**
- *“You have to watch them closely if not they won’t do their job. This kind of behavior has not changed in all the 18 years that I have been in China.”*
- **Solutions:**
 - daily meetings and monitoring
 - Micro-manage. Auto pilot not allowed.

5. Cultural differences

5.3 Communication problem

- Chinese are not proficient in English.
Foreigners not proficient in Mandarin.
- Solution:
 - Japanese firm:
 - Engage Chinese who speak Japanese
 - Engage Chinese who have studied/worked in Japan
 - Engage Chinese who have worked with other Japanese in the past
 - US firm:
 - Expatriates learn Mandarin
 - Engage Chinese who have studied in USA
 - SG firm: Overseas Chinese who speak Mandarin.

5. Cultural differences

5.4 Distrust and bureaucracy

- Low level of trust for staff/PM; among client-consultant-contractor
- HQ controls budget and quality of project
- Supervisory brigade
 - independent quality control firms; paid by clients
 - Report to government
- Bureaucratic culture
 - Government intervention
 - Zest in protecting local construction industry
- Solution: **networking** (budget for entertainment)

5. Cultural differences

5.5 Fulfilling contractual obligations

- Low attention to **legal** responsibilities
- Bid low (did not read); claim later; not professional in claiming; dispute
- **Solution:**
 - **Page by page** explanation; read and stamp
 - Educate and **train** Chinese contractors
 - Careful scrutiny of **offer price**
 - Settle dispute over **dinner**

5. Cultural differences

5.6 Safety and quality culture

- Poor attitude towards **safe** work procedure.
- Low consciousness for **quality**.
- **Solution:**
 - Constant safety **reminders** to workmen
 - **Training:** quality, detect mistakes
 - **Tour** high quality finished facilities
 - **Demonstration** of how work is done
 - More **inspectors**

6. Cross Cultural Management

6.1 Cultural intelligence: Head

- ‘Head’ component of CQ:
 - Cognition or strategic **thinking** relating to cross cultural encounters which is **stored** in an individual’s **memory**.
- Comprises:
 - 6.1.1 cross cultural **knowledge**;
 - 6.1.2 cross cultural **experience**;
 - 6.1.3 **adaptation**.

6.1 Cultural intelligence: Head

6.1.1 Cross cultural knowledge

- Cross cultural knowledge: gained under a variety of circumstances.
- Managing cultural risk:
 - **Learnt** other culture and China's culture from **young** age
 - **Overseas** education – acquired knowledge of other culture
 - Knowledge of Mandarin; can speak **Mandarin**.

6.1 Cultural intelligence: Head

6.1.2 Cross cultural **experience**

- Cross cultural experience: what and how to incorporate **relevant experiences** as a general guide for **future interactions**.
- Managing cultural risk:
 - **worked** with people from **other culture** in the **past**
 - **worked** with **Chinese** in the past.

6.1 Cultural intelligence: Head

6.1.2 Cross cultural experience

I learnt from an earlier exposure in Malaysia that a very wrong thing to say is ‘back home in Singapore, we do it this way’.

Now, in China, I start off with ‘how do you do things here?’

6.1 Cultural intelligence: Head

6.1.3 Adaptation

- **Managers adapt** by being able:
 - to constantly **monitor** the environment
 - to select, deploy and modify appropriate **strategies** in cross cultural encounters
- **Managing** cultural risk:
 - **Adjust** to change
 - **Follow** Chinese culture
 - **Be open minded.**

6.2 Cultural intelligence: Heart

Motivation factor

1. 'Heart' component of CQ: measures that **motivate** or energize an individual in cross cultural encounters.
2. Comprises:
 - 6.2.1 self efficacy
 - 6.2.2 value congruence
 - 6.2.3 goal focus

6.2 Cultural intelligence: Heart

6.2.1 Self efficacy

- A judgment of **one's capability** to accomplish a certain level of performance
- People with **high self efficacy believe** that they are **capable** of understanding people from other cultures and will **not give up** when their efforts fail
- Managing cultural risk:
 - Have **resilience** and **perseverance** to overcome obstacles

6.2 Cultural intelligence: Heart

6.2.2 Value congruence

- Value congruence takes place when there is **similarity** between cultures of interacting parties.
- **Managing** cultural risk:
 - Speak Mandarin
 - Aware of ‘lost in translation’
 - Aware of **regional culture** (Eg. Shanghai vs. Chengdu)

6.2 Cultural intelligence: Heart

6.2.3 Goal focus

- Nature and type of **goals** that **people set for themselves** are critical for understanding and predicting the outcomes of cross cultural interactions.
- People with high self-efficacy will tend to set **challenging goals** for themselves to **master the cultural quagmire** they face.
- **Managing** cultural risk: Set **long term goals** to conduct business in China.

6.3 Cultural intelligence: **Body**

Action/behaviour factor

- ‘Body’ component of CQ: element through which **intentions and desires are translated into action.**
- Comprises:
 - 6.3.1 Aptitude
 - 6.3.2 Self-presentation
 - 6.3.3 Mimicry.

6.3 Cultural intelligence: Body

6.3.1 Aptitude

- A person with high CQ will have the **aptitude to determine**
 - **where** new behaviours are needed and
 - **how** to execute them effectively, through persistency
- **Managing** cultural risk:
 - Spend **time** communicating with Chinese
 - Know **what** behaviour needed
 - Acquire new behavioural **skills**
 - **Execute actions** effectively.

6.3 Cultural intelligence: Body

6.3.2 Self-presentation

- Self-presentation in social interactions is motivated primarily by the need for **impression management**.
- **Managing** cultural risk
 - Create a **good impression**
 - Behaviour that puts Chinese **at ease**

6.3 Cultural intelligence: Body

6.3.3 Mimicry

- A person with high CQ mimics some of the **mannerisms** and **posturing**, **verbal and nonverbal** cues of the other person so as to create a comfort zone.
- **Managing** cultural risk
 - Behave like Chinese
 - Some foreigners in China may expect Chinese to adjust to them rather than they adjust to Chinese. It is not possible to expect the **majority to follow the minority**.
 - “When I see Chinese behaving differently from Japanese, I accept that this is their way of doing things. Since I’m in China, I need to follow Chinese style. **When in Rome, do as the Romans do.**”

6 Framework for cross cultural management

6.4 Mindfulness

- Being watchful and attentive
- **Paying attention to others**
- Paying attention in reflective and creative ways to **cues** in cross cultural situations
- Aware of **own assumptions**, ideas and emotions
- Aware of **selective perceptions**, attributions and categorization that self and others adopt.
- Taking notice of what is apparent about other parties
- **Tuning in to their assumptions, words and behaviour.**

6.4 Mindfulness

Managing cross cultural risk:

1. Pay attention to **Chinese**
 - Be watchful, attentive and observant
 - Study Chinese's assumptions, words and behaviours
 - Monitor the environment
 - Be **sensitive** to Chinese
2. Be aware of **self**
 - Check own assumptions, ideas and emotions about Chinese

6.5 Occupational Factor

- Focus on **similar occupational cultures** when interacting with Chinese instead of brooding on cultural differences.
- **Occupational cultures** act as catalysts **facilitating** cross cultural communication such as providing **content for exchange and a common language**.
- **Managing** cross cultural risks:
 - **Technical matters**: Focus on technical matters and not brood on cultural differences.
 - **Technical knowledge**: Possess superior technical knowledge.
- *It is not necessary for a foreign architect to speak Chinese or understand Chinese culture. His sound technical knowledge may be sufficient for project success.*

7 CONCLUSION

- Many **cultural differences** between foreigners and Chinese
- Manage your expectations: **X** “but back HOME, we would do it THIS way...”
- Manage **cultural risk**: Develop CQ; Practice Mindfulness; Focus on common occupational culture.
- Have a **deep pocket**: Pay staff; Networking; Settle disputes over dinner.

References

- [Ling](#), FYY, Ang MS & Lim SYS (2007) "Encounters between foreigners and Chinese: perception and management of cultural differences". *Engineering, Construction & Architectural Management*, 14(6), 501-518.
- Earley, P.C. and Ang, S. (2003), *Cultural intelligence: Individual interactions across cultures*, Stanford University Press, Stanford.