
COMPARATIVE MANAGEMENT
Page 16 of 19

	[image: image1.png]Curtin

UNIVERSITY OF TECHNOLOGY

	SCHOOL OF MANAGEMENT
Assignment COVER SHEET

FILL IN ALL DETAILS ON THIS FORM

USE ONE FORM FOR EACH ASSIGNMENT

PLEASE KEEP A HARD COPY OF THIS
ASSIGNMENT FOR YOUR OWN RECORDS

	Your Name
	PHAN CAM TU
	Student No
	13785882

	Unit Name
	Comparative Management 601
	Unit Index No.
	306344

	Lecturer Name
	Professor Richard Grainger
	Word length
	3,300 words

	Assignment Title (where applicable)
	China and Japan despite being influenced by the Confucianism, their management approaches have differences.

	

	[image: image2.wmf]
Don’t forget to date stamp
	

	Students comments to Lecturer (if any)
	

	

	

	Please read the following and sign where indicated

DECLARATION: I declare the attached assignment is my own work and has not previously been submitted for assessment. This work complies with Curtin University of Technology rules concerning plagiarism and copyright. [Refer to http://www.policies.curtin.edu.au/ for plagiarism and copyright information.] I have retained a copy of this assignment for my own records.

Signed:
_____PHAN CAM TU____________________
Date:

	THIS SECTION IS TO BE COMPLETED BY LECTURER: COMMENTS TO STUDENT

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Recorded Mark
	
	Lecturer
	
	Date
	

Contents

4INTRODUCTION

4MANAGEMENT DEFINITIONS AND ITS FIVE FEATURES

9CONFUCIANISM IMPACTING ON CHINESE MANAGEMENT APPROACHES

11JAPANESE MANAGEMENT APPROACHES SWAYED BY CONFUCIANISM

12CONCLUSION

13REFERENCES

INTRODUCTION
The conceptions of the organization and management are not brand new in the history of human beings; they developed in accordance with the building up and dispersion of governments, armies, religions and commerce, instead (Hickson & Pugh 2001, 3). That is, based on the ideologies of how to control people effectively and efficiently to achieve the utmost goals of the organizations with the lowest costs, the management definitions have been born. Nevertheless, management approaches and styles in line with countries have differences and dissimilarities. The case of China and Japan are the noteworthy model due to despite the fact that they have the same Confucian origins and philosophies, their applications and approaches in reality aim to divergent directions. On this paper, firstly the discussion of societies in China and Japan in which the Confucianism born, grew and influenced will be conducted thoroughly. Secondly, the comparisons between their management approaches would be carried out. Lastly, the lessons withdrawn from these will be disposed at the end of the project paper.
MANAGEMENT DEFINITIONS AND ITS FIVE FEATURES
According to Mary Parker Follett, management was called as “the art of getting things done through people” (Stoner and Freeman 1992, 6-7); in order words, the management in the new century is a combination between the science (numbers and concrete data) and the art (creativity brains and communication competency with diverse culture people).
The 20th century was sketched as a period of chaos and instability; accordingly, the technical and scientific management was utilized or made use of (Hatch 2005, 12-135). So as to manage and monitor outputs and quality of the manufacturing, production, and services, the management had to implement, resort to and apply the financial report, control and inventory management systems strictly and rigidly. Furthermore, in this century, the globalization tendency (Johansson 2006, 17-21) has been spread and inundated in the whole world. The term of the globalization is defined as global expansions of markets with standardized products and services in order to reduce costs, in terms of production and transportation, as least as possible by making use of the resources or comparative advantages (land, capital, labor and the like) of certain nations. In principle, there are five forces or drivers of the globalization including the market (common customer needs, global customers, global channel and transferable marketing), competition, cost, technology and government (Johansson 2006, 17-21). That is, as for the market force, there has been the convergence or similarity in customer demands. The new young generations are good examples. In every place and nation in the world, commonly and alike they listen to MTV, wear Louis jeans and Pierre Cardin T-shirt, drink Coca-Cola or Pepsi, enjoy a cup of coffee in Starbuck, taste dried chicken in KFC or McDonald shopes, try to buy or possess a GM or TOYOTA car (Hill 2006, 7-8). To approach or reach that of customers, the MNEs could offer, serve, and supply the same, congruent and consistent quality of products and services in the entire world (Chaney and Martin 2003, 4). With respect to the competition driver, in concert with global opponents (GM vs. TOYOTA, KFC vs. McDonald and Coca-Cola vs. Pepsi), one corporate penetrates into a new market and launches their products thereof, immediately their competitors will try to follow to catch up with. Regarding the cost force, global companies have been pushed in the verge of reducing as least as possible the costs, namely manufacturing, production and R&D. Hence, they have tried to apply or use strategies of the outsourcing and off-souring. This means that in each country, it has comparative advantages, particularly to inputs (lower land leasing expenses, labor costs and natural resource abundance) (especially in the cases of China, India and Vietnam), transportation convenience and favored policies of governments to FDI. These companies have shipped off their productions and moved to those nations. From points investigated above, these corporations have been able to prolong their hands to the most distant geographic areas around the globe. With respect to the technology, its development speed has been faster than ever, namely in IT innovation field. Doing business at the present time is not limited in space and boundary at all; instead, through the internet and virtual teams, the whole world market could be accessed at ease. Finally, considering the government driver, trade barriers detached and standardization processes have facilitated flows of products and services passed through national borders. In sum, the concepts of boundary and geography have been faded out in the modern business; in other words, business could be done at any time and in any place.
However, in addition to the aspects discussed thus far, the requirement of the artistic attribute or feature of the management is a must. Many CEOs and presidents in big corporations such as Meg Whitman of eBay and Mark Cuban of Broadcast.com admitted that the situation or environment nowadays has been changing so fast or quickly, and the competition is intense (Deresky 2008, 141). For this reason, so as to escape from the Red Ocean (old, saturated and highly competitive markets) and direct to the Blue Ocean (new and not-yet-explored markets), the creativity of an artistic management is so essential and important. Besides that, the awareness and knowledge of cultural differences should be equipped and trained for the global managers. For this reason, the five-dimension study of Hofstede has been a reliable lodestar for them.
With respect to Geert Hofstede, he is a Dutch scientist as well as a business scholar, and his research was commenced in the early 1980s and continued over the next decades (Cullen and Parboteeah 2008, 54-66). His quantitative-approached study was conducted in 66 countries and its results derived from 117,000 subjects (namely 1,600 employees) who worked in IBM worldwide (Blocker and Flint 2007, 249-259). His work has been remained its original values so far to the international business due to the fact that he did his research of cultural differences hinged on national values and beliefs towards business work, rather than isolated, desultory, large or general. In principle, Hofstede concluded that there were five values or dimensions determining national cultures including managing authority or power distance, managing other people or relationships, or individualism vs. collectivism, managing oneself or masculinity vs. femininity, managing uncertainty, and managing time (past, present or future).

Firstly, with respect to the managing authority, it was reflected through the definition of the power distance (PD) dimension which was defined as “expectation regarding equality among people” (Hickson & Pugh 2001, 22-41). More specifically, the higher position managers have centralized power and could decide by themselves any remarkable issues without recourse to inferiors’ involvement and ideas. This dimension was fallen into two sub-categories consisting of high PD (a tall or mechanistic pyramid with the centralized power towards superiors; in order words, “a place for everyone and everyone in their place”) and low PD (a flat or organic pyramid with the decentralized or delegated power).
Secondly, as for managing relationships, there are three important points hereof consisting of the familism, nepotism or kinship, the guan xi, the Individualism (ID) vs. Collectivism and the long-term vs. short-term relationships. Considering the familism, it was defined as the family or relative hiring or employment in companies (Hickson & Pugh 2001, 28). Simply, people reckon that it is trustworthy (xin), loyal and reliable in the case of working with people having or sharing the same blood. As for the guan xi, it is a relationship or connection set up in order to have a favor or assistance when needed in the future (Pearson and Chatterjee 2003, 694-707). In general, so as to have an in-depth understanding of guan xi, the tracing back to the ebb and flow of the history, in terms of the Confucianism philosophies, plays a very important role (Li 2007, 7-75).
The father of the Confucianism was Confucius (about 551-479 BC) and its golden or heyday was in the West Han Dynasty in China (Lin and Chi 2007, 191). Its main believes are benevolence, justice, forgiveness and neutralism and its five portal relationships including emperor/king-mandarins/subjects, father-sons, husband-wives, older brothers-younger brothers and friends-friends (Farh, Hackett and Liang 2007, 715-729). Prior to be regarded as a formal philosophy or ideology, the Confucianism has a 300-year propagation and development conducted by Confucius and his followers, especially Mencius and Xunzi. The underlying and significant reason for the creation of this was to re-establish or re-set the laws or orders in the chaotic society at that times. The cruel and sanguinary wars among lords and tyrants were happened continuously or constantly to contend or compete for the power and territory; therefore, this philosophy supposed that only in the case the five relationship hierarchy built up, respected, treated and obeyed strictly and rigidly, the societal order and peace would be come into existence again or returned (Chinta and Capar 2007, 212-224). Moreover, whilst living and doing business in an unsafe and instable environment, people have an inclination to connect or link together to form groups and then in turn, they influence back to others at will. In addition, ones realized and have been aware that once in concert with each other, they surely are stronger and more powerful and influential.
There are two major features in this theory embracing of face (mian zi) and human feelings (renqing). Regarding to the face, it emphasized on and advocated the harmony and consensus in relations. That is, it assumed that everyone has their face, pride or self-esteem and should not be made losing face, diu lian, violated and hurt. For this reason, people live and work in tune with or in accord with each other, cooperate mutually or reciprocally with other members in their networks and try to reach to compromise as much as possible; in order words, they avoid direct or face-to-face confrontations or duels (Takemura and Yuki 2007, 27-35). Considering the ren qing, it means that “the more you help others, the more you will get connected with people”. That is, the give-and-get process cycles or the emotional debts cause relationships more attached and adhesive; thus, there is no clear boundary between private and working lives indeed.
Accordingly, the Long-term Orientation (LTO) dimension stated that the employment was for long or entire life and the harmonious relationships within an organization were in favor. This dimension has been prevalent in Collectivist societies, especially in Asian countries, and regarded as a result of the Confucianism, as explored above (Lu and Lee 2005, 452). Conversely, the Short-term Orientation (STO) dimension remarked that the employment stressed on term or contemporary contracts, the incentives in terms of pays and promotions have been taken use of, and the loose and short-run based relationships have been established in companies.
In the modern life, the definition of guan xi has been expanded to the “investment in social relations with expected returns in the marketplace” (Zhu, Nel and Bhat 2006, 319-341). That is, the guan xi or networks have been enhanced by intertwined and complicated relationships, ties or bounds among stakeholders (customers, shareholders, governors, strategic alliances, etc.). Furthermore, due to the fact that people have a tendency to work only with ones they got to know well in advance, the role of intermediates or third parties are highly appreciated and made use of. Figuratively, they are likely bridges connecting among sides because they have already had a better understanding of all of these partners earlier (Nakamura 2004, 1-16).
Considering the Individualism vs. Collectivism, the High Individualism or Idiocentricism concentrated on the ego and each one will take responsibility of what he or she has done and at the same time enjoy his or her performance and outcomes to himself or herself (Sun, Horn and Merritt 2004, 318). On the contrary, the Collectivism (CL) or Low Individualism emphasized on group work or community, allocentricism, relationalism, in-group relationships and interdependence (Lu 2008, 347-373). This outstanding feature represents to most of the Asian cultures. This means that people in that of countries concern much about their decision-making impacts on the others, share material (working facilitates) and non-material (recreation, time, affection) resources, sacrifice self for groups, accept others’ opinions, pay attention to face-saving, believe in the correspondence between own outcomes and others, and feel the involvement in others’ life (Bhawuk 1996, 35-50).
Thirdly, the Masculinity or High Masculinity aimed to centralized power, needs for the advancement, improvements, challenges, recognition and earnings and dissatisfaction with the present accomplishments. In contrast, Femininity or Low Masculinity centered on the decentralization, the cooperation, employment security, friendly working environment preference and current condition satisfaction.
Fourthly, the uncertainty avoidance (UA) dimension was defined as “the extent to which people tolerate uncertainty and ambiguity” (Moulettes 2007, 443-455). This was used to measure reactions and behaviors of people when they cope with the uncertainties, dangers, differences and uncommon events. It was classified into two sub-kinds including high UA (the seniority and experience were highly appreciated, changes are not welcome in principle, rules must be obliged seriously) as in cases of Eastern cultures (China, Japan) and low UA (the competition was necessary or vital for the development and leaders or managers were supposed to be more flexible and gave more choices to subordinates) (Jaw, Ling, Wang and Chang 2007, 128-144).
Fifthly, conferring the time horizon, it investigated the past, present and future concerns. That is, to the past and present oriented organizations and society, what existing today are the continuity and inheritance from the past time. For that reason, any change should be taken into consideration carefully; in other words, the stability may be preferred. Inversely, from the aspect of the future orientation, the advancements were derived from the competition. Furthermore, roles of individuals towards the future changing and the hard-working spirit were highly appreciated.

Despite the fact that both China and Japan are Asian countries and influenced by the Confucianism, there management approaches, notably five managing dimensions have differences.
CONFUCIANISM IMPACTING ON CHINESE MANAGEMENT APPROACHES
Undoubtedly, the Confucianism has greatly affected on the way Chinese people managing and organizing the business, namely the five dimensions as explored earlier. Although the fact that the research concerning nationally cultural differences of Hofstede challenged by the later studies, it is still a reliable lodestar for the global or international managers and business people to be aware of diversified cultures in the world.
When the PD dimension is taken into consideration, it seems that China has high PD. That is, in decision-making process, the top-down hierarchy system has been utilized. The groups of people in the highest positions (e.g. BoD) in corporations would impose their subjective perspectives, determination and choices at will without resorting to employees’ discussion (Zhang, Lowry, Zhou and Fu 2007, 53-80). In order words, the voices of subordinates are lack of or did not be listened to sufficiently. The leaders are supposed to be autocratic and the followers are loyal and obedient (Casimir and Li 2005, 271-291).
In managing other people, Chinese people have been in favor of nepotism and guanxi. In Chinese companies, especially the SMEs, the family employment has been so prevalent (Bjorkman and Lu 1999). This is because of the fact that influenced by the family value respect or appreciation transferred from the long-time history, the Chinese people believe in that members belonging to a same blood or inheriting the same surname are the most loyal and trustful ones. In addition, China has been in the transitional economy stage with the opaque and inconsistent regulations and laws; therefore, this has paved the way for relationship interventions (Hulpke and Lau 2008, 58-67). In order to do business, to survive and develop, the setting up of networks (governors, suppliers, customers and so forth) through formal and informal channels is necessary and essential. The worthy note taking point of Chinese people are that they spend much time on getting to know each other and building trust for the long-term connections. In reality, each network has the most powerful and influential man who moderates and controls this chain and so as to penetrate into it, it is indispensable to be introduced by insiders or liable mediators.
In managing oneself, traditionally Chinese people followed the Masculinity which is more assertive, aggressive and power centralized is clearly depicted through the long march in wars (Li and Putterill 2007, 148-154). This means that the Chinese people have been proud of her (Chinese) strict or rigid army spirit in the remarkable march followed by the call of Sun Zhong San in the wars against Japan. However, the modern China has leaned towards more feminine. The Chinese Communist Party stated that “socialism with Chinese characteristics” and has centered on modernization. In order to do that, she must be open-minded to accept the Western education, Westernized-educated people and be flexible and dynamic to agree to changes and apply innovations (Redfern and Crawford 2004, 48).
In managing uncertainty, the Chinese people direct to uncertainty aversion or avoidance. Everyone is supposed to comply with the rules and regulations, especially to subordinates. Lastly, in managing time, the Chinese people prefer to past golden remembrance. They are proud of their past and encourage their offspring to inherit from what built up and try hard to bring China back to the top position as previously.
JAPANESE MANAGEMENT APPROACHES SWAYED BY CONFUCIANISM
The Confucianism was laid the foundation in Japan since the sixth century A.D.; however, due to the close-door policy until the twelfth century later the Neo-Confucianism formally was accepted broadly by Japanese people (Confucianism). Tokugawa Leyasu – the most powerful man in Japan played a very important role to boost or develop the Neo-Confucianism philosophy spreading over Japan by pressing on the morality, education and hierarchical order in the government and society (Japanese Neo-Confucianism). This means that as compared to five portal relationships as investigated previously, the Japanese society emphasized on the four class system including samurai, peasants, artisans and merchants (Edo Period (1603-1867)). In the meanwhile, the samurai caste was considered as the most supreme, powerful, courageous and respected men and this class was carved as the national model statue representing for spirit of Japan thus far.
With respect to the managing authority, as China, it considered as the high PD nation; nevertheless, it contains differences in decision-making process and in negotiation approach as well. That is, in the macro scale, the cooperation between the government and business results in the planning process. Based on the practical situations reflected by companies, the government modifies its policies as well as strategies and vice versa; in order words, two parties go hand in hand. In the same vein, in business the ringi process has been applied (Weihrich 1990, 3). It takes long time to reach to any consensus or agreement because everyone has to be involved in this process. They work together, try to go to the roots of issues and discuss all of the possible aspects thoroughly and deeply; nonetheless, once coming to the compromise or commitment, it is definitely fast to implement owing to the fact that most of people got to know and agreed on it already (Totoki 1990, 1-5).
Considering the managing relations, there are three main points thereof embracing HRM, corporate groups and inter-firm relationships. Firstly, the Japanese people incline to hire employees out of schools but with the three sacred treasuries including life-time employment, nenko wages and enterprise unionism (Bamber and Shadur 1992, 3-19). They prefer to employ the juniors who have just graduated and train them in line with or in accordance with the company culture. This is the entire or whole employment with the fixed contract earnings, low promotion process and union safeguard (Guzley, Araki and Chalmers 1998, 1). Secondly, differing from China in quest for power and assistance by guan xi establishment, Japan founds the production-based (capital/vertical keiretsu) and bank-based (financial/horizontal keiretsu) corporate groups. The first type is a combination among a major manufacturer and smaller supplier subcontractors. The second kind is the city bank-based corporate groups; meanwhile, one group has one city bank, one trust bank, one general trading firm and firms in non-competing lines of business. Thirdly, besides these, Japan has relationships with other investors, consortia and joint projects. In sum, these relationships have been knitted and co-operated each other and make Japan have the strongest voices in politics as well as in economy.
In managing oneself, like traditional China, Japan concentrates on the masculinity. The painful failure memory, the hard country re-construction period and the fragile life after WWII make the Japanese work as hard as possible. Thus far, on the one side, they try to catch up with the most developed countries in the world, in terms of US; on the other side, they are relatively conservative to remain what involved in their cultural values (hard working spirit, tea art).
In managing uncertainty, in the same vein as China, Japanese people do not like instability. Lastly, in managing time, albeit they believe in technology in changing the world and the life, they think much about the past indeed. They reckon that the future could not be existed without the foundation constructed in the past.
CONCLUSION

On the surface, the Chinese and Japanese cultures are likely similar, in fact they have many differences. From what analyzed basing on the five dimension model of Hofstede, international managers should be careful to deal with supposed-to-resemble cultures to avoid mistakes as least as possible.
REFERENCES

Bamber, G.J. and Shadur, M.A. 1992. The International Transferability Of Japanese Management Strategies: An Australian Perspective. Employee Relations 14 (3): 3-19.

http://web.ebscohost.com.dbgw.lis.curtin.edu.au/ehost/pdf?vid=8&hid=7&sid=4058d1d5-f9bb-489a-b161-2efe42ae96cb%40sessionmgr2(accessed September 22, 2008)

Bhawuk, D.P.S. 1996. The Role Of Culture Theory In Cross-Cultural Training: A Comparative Evaluation Of Culture-Specific, Culture-General, And Theory-Based Assimilators.

http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=33&did=742118571&SrchMode=1&sid=2&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1221451844&clientId=22212(accessed September 30, 2008)

Bjorkman, I. and Lu, Y. 1999. A Corporate Perspective On The Management Of Human Resources In China. Australia: JAI press Inc.

Blocker, C.P. and Flint, D.J. 2007. Customer Value In Cross-Cultural Business Relationship. Journal Of Business & Industrial Marketing 22 (4): 249-259.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=32&did=1366134641&SrchMode=1&sid=2&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1219416336&clientId=22212(accessed September 06, 2008)
Casimir, G. and Li, Z. 2005. Combinative Aspects Of Leadership Style: A Comparison Of Australian And Chinese Followers. Asian Business And Management 4: 271-291.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=106&did=986534761&SrchMode=1&sid=10&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1221464676&clientId=22212(accessed September 22, 2008)

Chaney, L. H. and J. S. Martin. 2003. Intercultural Business Communication. United States of America: Pearson Education, Inc.
Chinta, R. and Capar, N. 2007. Comparative Analysis Of Managerial Values In The USA And China. Journal Of Technology Management In China 2 (3): 212-224.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=60&did=1337670191&SrchMode=1&sid=10&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1221464083&clientId=22212(accessed September 30, 2008)

Confucianism
http://countrystudies.us/japan/62.htm(accessed September 22, 2008)
Cullen, J.B. and Parboteeah, K.P. 2008. Multinational Management: A Strategic Approach 4e. United States of America: Thomson South-West.

Deresky, H. 2008. International Management: Managing Across Borders And Cultures Text And Cases. United States Of America: Pearson Prentice Hall.

Edo Period (1603-1867).

http://www.japan-guide.com/e/e2128.html(accessed September 22, 2008)
Farh, J.L. Hackett, R.D. and Liang, J. 2007. Individual-Level Cultural Values As Moderators Of Perceived Organizational Support-Employee Outcome Relationships In China: Comparing The Effects Of Power Distance And Traditionality. Academy Of Management Journal 50 (3): 715-729.
http://web.ebscohost.com.dbgw.lis.curtin.edu.au/ehost/pdf?vid=45&hid=103&sid=10989579-2437-49d7-8d4f-42440b564cca%40sessionmgr9(accessed September 30, 2008)

Guzley, R.M. Araki, F. and Chalmers, L.E. 1998. Cross-Cultural Perspectives Of Commitment: Individualism And Collectivism As A Framework For Conceptualization. The Southern Communication Journal 64 (1): 1.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=28&did=38107908&SrchMode=1&sid=2&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1221451271&clientId=22212(accessed September 28, 2008)

Hatch, M.J. 2005. The Tree Faces Of Leadership: Manager, Artist, Priest. Oxford: Blackwell Publisher.

Hickson, D.J. & Pugh, D.S. 2001. Management Worldwide: Distinctive Styles Amid Globalization. England: Penguin Books Ltd.

Hill, C. W. L 2006. Global Business Today. New York: McGrain Hill Irwin.

Hulpke, J. and Lau, C. 2008. Business Ethics In China: A Human Resource Management Issue? The Chinese Economy 41 (3): 58-67.
http://web.ebscohost.com.dbgw.lis.curtin.edu.au/ehost/pdf?vid=8&hid=13&sid=3c625889-8b47-4dfa-8f71-049fceca18ec%40sessionmgr9(accessed September 28, 2008)

Japanese Neo-Confucianism
http://www.wsu.edu:8080/~dee/TOKJAPAN/NEO.HTM(accessed September 22, 2008)
Jaw, B.S. Ling, Y.H. Wang, C.Y.P. and Chang, W.C. 2007. The Impact Of Culture On Chinese Employee’ Work Values. Personnel Review 36 (1): 128-144.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=11&did=1193982621&SrchMode=1&sid=12&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1221466703&clientId=22212(accessed September 30, 2008)

Johansson, J.K. 2006. Global Marketing: Foreign Entry, Local Marketing, & Global Management. Singapore: McGraw-Hill Education.

Li, X. and Putterill. M. 2007. Strategy Implications Of Business Cuture Differences Between Japan And China. Business Strategy Series 8 (2): 148-154.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=43&did=1374488501&SrchMode=1&sid=2&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1219417065&clientId=22212(accessed September 28, 2008)

Li, X.B. 2007. Guanxi In Inter-Firm Relationship Management In China. Australia: School Of Organization And Management.
http://www.library.unsw.edu.au/~thesis/adt-NUN/uploads/approved/adt-NUN20080219.102106/public/02whole.pdf(accessed September 30, 2008)
http://www.library.unsw.edu.au/~thesis/adt-NUN/public/adt-NUN20080219.102106/(accessed September 30, 2008)

Lin, C.H. and Chi, Y.K. 2007. Chinese Management Philosophy: Study On Confucius Thought. Journal Of American Academy Of Business 11 (1): 191.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=5&did=1186428331&SrchMode=1&sid=6&Fmt=3&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1217839771&clientId=22212(accessed September 30, 2008)

Lu, L. 2008. The Individual-Oriented And Social-Oriented Chinese Bicultural Self: Testing The Theory. The Journal Of Social Psychology 148 (3): 347-373.
http://web.ebscohost.com.dbgw.lis.curtin.edu.au/ehost/pdf?vid=26&hid=103&sid=10989579-2437-49d7-8d4f-42440b564cca%40sessionmgr9(accessed September 30, 2008)

Lu, L.T. and Lee, Y.H. 2005. The Effect Of Culture On The Management Style And Performance Of International Joint Ventures In China: The Perspective Of Foreign Parent Firms. International Journal Of Management 22 (3): 452.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=107&did=905476851&SrchMode=1&sid=10&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1221464676&clientId=22212(accessed September 30, 2008)

Moulettes, A. 2007. The Absence Of Women’s Voices In Hofstede’s Cultural Consequences: A Postcolonial Reading. Women In Management Review 22 (6): 443-455.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=19&did=1323739861&SrchMode=1&sid=2&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1219414639&clientId=22212(accessed September 06, 2008)
Nakamura, M. 2004. Corporate Governance And Management Practices In Japan: Current Issues. Corporate Ownership And Control 1 (2): 1-16.
http://web.ebscohost.com.dbgw.lis.curtin.edu.au/ehost/pdf?vid=6&hid=7&sid=4058d1d5-f9bb-489a-b161-2efe42ae96cb%40sessionmgr2(accessed September 30, 2008)

Pearson, C.A.L. and Chatterjee, S.R. 2003. Managerial Work Roles In Asia: An Empirical Study of Mintzberg’s Role Formulation In Four Asian Countries. The Journal of Management Development 22 (7/8): 694-707.

Redfern, K. and Crawford, J. 2004. An Empirical Investigation Of The Influence Of Modernization On The Moral Judgments Of Manger In The People’s Republic Of China. Cross Cultural Management 11 (1): 48.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=29&did=652064301&SrchMode=1&sid=2&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1217842641&clientId=22212(accessed September 28, 2008)

Stoner, J.A.F. and Freeman, R.E. 1992. Management. United States of America: Prentice-Hall, Inc.

Sun, T. Horn, M. and Merritt, D. 2004. Values And Lifestyles Of Individualists And Collectivists: A Study On Chinese, Japanese, British And Us Consumers. The Journal Of Consumer Marketing 21 (4/5): 318.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=16&did=715597731&SrchMode=1&sid=2&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1221449883&clientId=22212(accessed September 30, 2008)

Takemura, K. and Yuki, M. 2007. Are Japanese Groups More Competitive Than Japanese Individuals? A Cross-Cultural Validation Of The Interindividual-Intergroup Discontinuity Effect. International Journal Of Psychology, 42 (1): 27-35.
http://web.ebscohost.com.dbgw.lis.curtin.edu.au/ehost/pdf?vid=35&hid=109&sid=10989579-2437-49d7-8d4f-42440b564cca%40sessionmgr9(accessed September 30, 2008)

Totoki, A. 1990. Management Style For Tomorrows’ Needs. Journal Of Business Logistics 11 (2): 1-5.
http://web.ebscohost.com.dbgw.lis.curtin.edu.au/ehost/pdf?vid=8&hid=7&sid=4058d1d5-f9bb-489a-b161-2efe42ae96cb%40sessionmgr2(accessed September 28, 2008)

Weihrich, H. 1990. Management Practices In The United States, Japan, And The People’s Republic Of China. Industrial Management 32 (2): 3.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=24&did=530223&SrchMode=1&sid=21&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1221468084&clientId=22212(accessed September 22, 2008)

Zhang, D. Lowry, P.B. Zhou, L. and Fu, X. 2007. The Impact Of Individualism-Collectivism Social Presence, And Group Diversity On Group Decision Making Under Majority Influence. Journal Of Management Information Systems 23 (4): 53-80.
http://web.ebscohost.com.dbgw.lis.curtin.edu.au/ehost/pdf?vid=41&hid=103&sid=10989579-2437-49d7-8d4f-42440b564cca%40sessionmgr9(accessed September 30, 2008)

Zhu, Y.X. Nel, P. and Bhat, R. 2006. A Cross Cultural Study Of Communication Strategies For Building Business Relationships. International Journal Of Cross Cultural Management 6 (3): 319-341.
http://proquest.umi.com.dbgw.lis.curtin.edu.au/pqdweb?index=14&did=1271678211&SrchMode=1&sid=19&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1221467524&clientId=22212(accessed September 30, 2008)

PHAN CAM TU

