EXPANDING WORK-LIFE PERSPECTIVES:

TALENT MANAGEMENT IN CHINA

EXPANDING WORK-LIFE PERSPECTIVES:

TALENT MANAGEMENT IN CHINA

Laura Sabattini

Research Partners:

BMO Financial Group
Chevron Corporation
Credit Suisse
Deloitte LLP
Desjardins Group
Deutsche Bank AG
Ernst & Young
Hewlett-Packard Company
IBM Corporation
KeyBank
McDonald's Corporation
UPS

© 2012 by CATALYST

CATALYST 120 Wall Street, 15th Floor, New York, NY 10005; T (212) 514-7600; F (212) 514-8470 CATALYST CANADA 8 King Street East, Suite 505, Toronto, Ontario M5C 1B5 T (416) 815-7600; F (416) 815-7601 CATALYST EUROPE AG c/o KPMG AG, Landis+Gyr-Strasse1, 6300 Zug, Switzerland T +41-(0)44-208-3152; F +41-(0)44-208-3500 CATALYST INDIA WRC 17 Ridhi Sidhi Sadan, Tejpal Scheme Road No. 2, Vile Parle (East) Mumbai

email: info@catalyst.org; www.catalyst.org

Unauthorized reproduction of this publication or any part thereof is prohibited.

Catalyst Publication Code: D113

ISBN Number: 0-89584-323-4

MAKING THE CASE FOR WORK-LIFE **EFFECTIVENESS IN CHINA**

Work-life effectiveness is a key concern for employees in many Asian regions,1 where rapidly developing local economies and work cultures often require long hours and overtime.2 Despite common global trends, work-life concerns play out differently within various cultural contexts, and companies need to localize their work-life approach within specific settings where they operate.3 Implementing work-life programs requires the thoughtful integration of a global approach with local customs to ensure the strategies make sense in employees' day-to-day lives.4

In Expanding Work-Life Perspectives: Talent Management in Asia, Catalyst described the perspectives of 1,834 high-potential employees working in Asia and in the context of a U.S.- or

European-based multinational organization. The findings showed that both women and men in these regions were highly driven and interested in getting ahead in their careers and articulated a strong interest in managing work and personal commitments effectively.

In this country profile, we draw from the larger sample to spotlight the experiences of nearly 300 high-potential employees working for multinational companies in mainland China, one of the fastest growing global economies.5 Organizations in this region are also demonstrating increased interest in work-life concerns. Respondents in this study were referred by their respective companies as promising future leaders who are among the best and brightest employees.

TABLE 1: FINDINGS AT A GLANCE⁶

IMPORTANT HIGHLIGHTS

- Regardless of gender, future leaders in China are highly focused on their jobs and on career advancement. They also report a strong interest in being able to effectively manage work and personal life.
- · Both women and men experience a mismatch between their work-life demands and the level of flexibility their companies offer, suggesting the need for companies to consider how current work cultures and work-life policies meet the needs of their talent.

WOMEN AND MEN IN CHINA	WOMEN IN CHINA
Reported that their current focus is on their job.	Reported higher levels of dual work-family focus.
Stated that they wanted to advance further in their career.	Were less likely to say they wanted to advance to senior/CEO positions in their career.
Said that having a good fit between life on and off the job was very important to them and appreciated their companies' flexibility options.	Were less likely to agree that their employers provided enough flexibility to manage their work and personal lives effectively.

The Work-Life Landscape in China

Demographic and Cultural Elements

With women representing nearly 50 percent of the workforce, China has the highest rate of women's employment participation among Asian countries.7 Recent benchmarking data among Asian multinational companies shows that the representation of women at the middle and senior leadership levels has increased considerably since 2009.8

The public sector invested heavily in childcare programs to alleviate burdens on working mothers. The accessibility of low-cost childcare and extended family networks provide resources for both mothers and fathers to manage work and family responsibilities.9 Part-time arrangements are not very popular or available as a work option in this region.¹⁰ Some have argued that concepts such as "work-life balance" or "work-family conflict" are somewhat foreign to the Chinese work culture; and managing work and personal life assumes a very different meaning than it does in other cultural contexts and requires different approaches.¹¹

Formalized Policies and Legislation

- One-Child Policy: Enforced beginning in the 1980s, 12 this policy should be considered for its impact on work-life balance.
- 1994 Labor Law: This law created special protections for women workers, including prohibiting pregnant workers from working overtime or night shifts, and prohibiting women workers from working in physically labor-intensive occupations. 13
- 1995 Law on Maternal and Infant Health Care and Female Workers' Labor Protection Regulation of 1988: These two laws provide additional special protections for women employees, including:
 - · Restrictions on employers decreasing salary or firing a woman employee during pregnancy or maternity leave.
 - · The requirement that employers provide 90 days maternity leave. A new regulation was recently approved that extends the

leave to 98 days as of the end of 2011.14

· The requirement that new mothers be granted one hour per day (deducted from the total working day) for one year to care for a newborn.15

Paid Leave Policies:

- · Annual Leave: Five days per year for the first 10 years of employment; 10 days per year for years 11-20; 15 days per year for employees with 20 or more years of service.16
- · Public Holidays: Eleven public holidays per year.17
- Marriage Leave: Three days for men married at age 25 or younger and women married at age 23 or younger. Employees married at older ages receive 10-15 days.18
- Maternity and Nursing Leave: Women receive 98 paid days for a normal delivery. Starting at 28 weeks of pregnancy, women workers can take one hour per day of leave until maternity leave starts and, upon return, new mothers can take two 30-minute breastfeeding breaks.19
- Paternity Leave: Men receive 3–7 days.²⁰
- · Bereavement: Employees receive three days for the loss of a spouse or child and one day for the loss of a parent or sibling.
- · Home Leave: Employees can receive home leave to visit a spouse or parents living in a different city; the number of leave days varies depending upon the specific circumstances.21

Chinese Work-Life Program Snapshots²²

- · Dow and Shell: Offer flexible working hours and telecommute options.
- IBM: Allows employees to telecommute; flexible work schedules, part-time work options and leaves of absence are also offered.
- · Merck: Flexible work schedules; up to two years of maternity leave.
- Hewlett Packard: Fifty percent of employees telecommute up to two days per week.

Women and Men in China Report High Work Focus and Interest in Advancing

When asked about their current work-life priorities, a majority of respondents working in China said that their current emphasis was on their jobs. Approximately one-fifth of respondents reported a dual (work and family) focus. Less than 10 percent reported that their current focus was only on their family.

Gender differences emerged among respondents in the "dual focus" group: 23 percent of women reported a dual emphasis compared to 13 percent of men (Figure 1).

WORK

^aSignificant differences for p<.05

High potentials in China conveyed high levels of interests in advancing further in their careers. On average, 90 percent of both women and men employees reported that they wanted to move to a higher-level position within the next five years. 24

DUAL^a

Gender differences emerged in terms of which level of leadership respondents aspired to achieve in their careers. Men (65 percent) were more likely than women (39 percent) to say they were interested in advancing to executive or CEO roles (Figure 3).

However, both women and men who had reduced their career aspirations to attain more senior positions cited long hours, job pressures, the strain that these pressures may cause on important relationships, and other life priorities as the reasons for their switch in priorities.

Figure 3: ASPIRATIONS, CAREER OVERALL (China, by Gender)

Women and Men in China Value Their Ability to Effectively Manage Work and Personal Life

Respondents were fairly satisfied with the ways in which they were able to manage work and personal life. Fifty-one percent of women and 56 percent of men rated managing work and personal life as "easy" (Figure 4).25

^aSignificant differences for p<.05

Figure 4: MANAGING WORK AND PERSONAL LIFE (China, by Gender)

Employees in China clearly valued the flexibility to effectively manage their work and personal lives; regardless of gender, more than 80 percent of respondents said that having a good fit between life on and off the job was very important to them. When averaging women's and men's responses, less than 5 percent rated work-life fit as not currently relevant in their lives (Figure 5).

Figure 5: IMPORTANCE OF WORK-LIFE FIT (China, by Gender)

About half of respondents were satisfied with the level of flexibility their company afforded.²⁶ However, women were less satisfied than men, i.e., they were less likely than men to agree that their workplace provided enough flexibility to manage work and family demands (Figure 6).

Figure 6: COMPANY PROVIDES ENOUGH FLEXIBILITY (China, by Gender)

^aSignificant differences for p<.05

When comparing respondents' flexibility needs and the ratings of what their companies offered, however, an implementation gap emerged.²⁷ Regardless of gender, 77 percent of respondents reported that the current level of flexibility provided in their organizations did not fully meet their life needs (Figure 7).

Figure 7: GAP BETWEEN CURRENT WORKPLACE FLEXIBILITY AND WORK-LIFE **NEEDS (China, by Gender)**

INTEGRATING GLOBAL AND LOCAL CONCERNS INTO WORK-LIFE FLEXIBILITY PROGRAMS IN CHINA

INSTRUCTIONS: This section includes questions on key dimensions to consider as you integrate both global and local concerns into an effective work-life flexibility program for your organization. Please review the questions, and note your answers in the space provided.

DEMOGRAPHIC AND WORK-LIFE PROFILE

::0
ES:
t are the most prevalent work-life needs among your employees? What are their work-life concerns and enges? Do these needs and concerns vary between women and men? If so, how?
ES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:
ES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:
ES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:
ES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:
ES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:
ES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:
ES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:
ES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:
ES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:

NOTES ON WO	RK-LIFE NEE	DS, CONCE	RNS, AN	D CHAL	LENGES (OF MEN	EMPL	OYEES:	
DIFFERENCES CHALLENGES:		WOMEN'S	AND N	/IEN'S	WORK-LI	FE NEE	DS, (CONCERNS	, ANI
AVAILABILI	TY AND U	JSE OF F	PROGE	RAMS					
What work-life p	rograms are of	ffered by you	ır organiza	ation?					
NOTES:									
<u> </u>									

NOTES:		
Do employees	understand these programs as intended?	
NOTES:		
Do employees	talk about using these programs? If so, how do they talk abou	ut them?
NOTES:		

NOTES:						
List examples of ho	w employees use v	work-life prog	rams at your c	ompany (e.g	g., for emerg	encies onl
,		, 3	,	. , , , ,		
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						
NOTES:						

NEXT STEPS

NOTES:	specific to your	iger or older em	pioyees.		
	NOTES:				

ENDNOTES

- 1. Ujvala Rajadhyaksha, Boston College Center For Work & Family, Executive Briefings Series, Work-Life in India (2008) and Flexible Work Arrangements in Asia (2010). Anthony McDonnell, Pauline Stanton and John Burgess, "Multinational enterprises in Australia: Two decades of international human resources management reviewed," Asia Pacific Journal of Human Resources, vol 49, no. 1 (2011): p. 9-45; Winnie Ng, "The State of Work-Life Balance in Hong Kong," Community Business (October 2010) and Winnie Ng and Kate Vernon, "The State of Work-Life Balance in Seoul," Community Business (June 2010); Amy Wharton and Mary Blair-Loy, "Long Work Hours and Family Life: A Cross-National Study of Employees' Concerns," Journal of Family Issues, vol. 27, n. 3 (March 2006): p. 415-436.
- 2. Ng; Ng and Vernon; Wharton and Blair.
- Anne Bardoel and Helen De Cieri, "Developing a Work/Life Strategy in a Multinational Enterprise (MNE)," Sloan Work and Family Research Network Encyclopedia (2006).
- 4. Bardoel and De Cieri.
- 5. China is among the top 10 countries in the world for GDP (real growth rate) and ranks among the top 50 for industrial production growth rate and in terms of labor force availability. Source: CIA World Factbook.
- 6. This report focuses on the experiences of high-potential employees working in mainland China. For a summary of the research and findings among a larger sample of survey respondents working in Asia, as well as for comparative analyses between China and other individual countries, see Expanding Work-Life Perspectives: Talent Management in Asia (Catalyst, 2012).
- 7. Community Business, Gender Diversity Benchmark for Asia 2011, Community Business Limited (September 2011), p. 13.
- 8. Catalyst, Catalyst Quick Take: Women in the Labor Force in China (2011).
- 9. Fang Lee Cooke and Xingyao Jing, "Work-life balance in China: Sources of conflicts and coping strategies," Special Issue on Work-life Balance, HRD Network (August 2009), pp.18-28. Helen De Cieri and E. Anne Bardoel, "What does 'work-life management' mean in China and Southeast Asia for MNCs?" Community, Work & Family, vol. 12, no. 2 (May 2009): p.179-196; Graeme Russell, "Work and Life in China," Boston College Center for Work & Family, Global Workforce Roundtable (January 2008).
- 11. Fang Lee Cooke, "A decade of transformation of HRM in China: A review of literature and suggestions for future studies," Asia Pacific Journal of Human Resources, vol. 47, no. 1 (2009), p. 6-40. Yan Ling and Gary N. Powell,

- "Work-Family Conflict in Contemporary China: Beyond an American-based Model," International Journal of Cross-Cultural Management, vol. 1, no. 3, (2001): p. 357-373.
- 12. De Cieri and Bardoel (2009).
- 13. Qingwen Xu & Wing Kwan Anselm Lam, "China: Public Policy," Sloan Center of Aging and Work (January 2010).
- 14. Chen Xin and He Dan, "Women to Enjoy More Maternity Benefits," China Daily (November 22, 2011).
- 15. Xu and Lam.
- 16. Graeme Russell and Meredith Ross, "Executive Briefing Series: Work Life in China," Boston College Center for Work and Family.
- 17. Russell and Ross.
- 18. Ibid.
- 19. Russell and Ross. Xin and Dan.
- 20. Russell and Ross.
- 21. Ibid.
- 22 Ibid
- 23. Out of the 275 respondents who worked in China, 140 (51 percent) were men and 135 (49 percent) were women. Consistent with workforce demographics in China, the majority of respondents (65 percent) were below 35 years of age, 28 percent were between 36 and 45 years of age, and the remaining 7 percent were 46 or older. Seventy-eight percent of respondents (N=208) were married or partnered and the remaining (N=60, 22 percent) were single, divorced, or separated. Among married/partnered respondents, 172 (83 percent) were in a dual-income family, while 35 (17 percent) said their spouse/partner wasn't currently employed. Fifty-one percent of respondents (N=124) reported having at least one child under 18 living at home and 40 percent (N=108) said that they were also involved with taking care of
- 24. These findings are consistent with what was found in the larger Asian sample as well as with existing literature on the topic. See, for example, "Gender Diversity Benchmark for Asia 2011," Community Business (September 2011).
- 25. In the larger sample, China was among the countries with higher ratings of "easiness" managing work and personal
- 26. Employees in China reported lower ratings of their company flexibility offerings compared to respondents from other Asian countries
- 27. A repeated-measures MANOVA was conducted to examine differences in scores of work-life fit values and ratings of workplace flexibility options. In China, this difference was actually lower than in other Asian countries, because on average respondents had lower ratings for their flexibility needs.

ACKNOWLEDGMENTS

This report reflects the ongoing teamwork and dedication of many individuals, and draws from Catalyst research and advisory services expertise. Catalyst President & CEO llene H. Lang provided leadership, insight, and support that were critical to the project's development.

Nancy M. Carter, Ph.D., Senior Vice President, Research, provided considerable input and guidance that were instrumental in producing this report. Laura Sabattini, Ph.D., Senior Director, Research, conceptualized the study, conducted secondary analyses, and authored the report. The data used in this report come from a project on global leaders conducted in 2006-2008 with the Families and Work Institute.

Nancy Hendryx, Editor and Director, edited the report. Sarah Immerfall, Graphic Designer, designed the report and its cover. Sonia Nikolic, Art Director, oversaw the design process. Alixandra Pollack, Associate, Research, performed the fact check.

We also thank Deborah M. Soon, Senior Vice President, Strategy & Marketing, and Susan Nierenberg, Vice President, Global Marketing & Corporate Communications, for their strategic advice on media dissemination.

BOARD OF DIRECTORS

Chair

James S. Turley Chairman & CEO Ernst & Young

Secretary

Maggie Wilderotter Chairman & CEO Frontier Communications Corporation

Treasurer

Thomas Falk Chairman & CEO Kimberly-Clark Corporation

Sharon Allen Retired Chairman of the Board Deloitte LLP

Lloyd C. Blankfein Chairman & CEO The Goldman Sachs Group, Inc.

John Bryant President & CEO Kellogg Company

Ursula M. Burns Chairman & CEO Xerox Corporation

Douglas R. Conant Retired President & CEO Campbell Soup Company

lan M. Cook Chairman, President & CEO Colgate-Palmolive Company

Mary B. Cranston, Esq. Firm Senior Partner Pillsbury Winthrop Shaw Pittman LLP

Michael S. Dell Chairman & CEO Dell Inc.

David B. Dillon Chairman & CEO The Kroger Co. Jamie Dimon Chairman & CEO JPMorgan Chase & Co.

William A. Downe President & CEO BMO Financial Group

Mary Beth Hogan, Esq. Partner & Management Committee Member Debevoise & Plimpton LLP

Jeffrey R. Immelt Chairman & CEO General Electric Company

Andrea Jung Chairman & CEO Avon Products, Inc.

Muhtar Kent Chairman & CEO The Coca-Cola Company

Ellen J. Kullman Chair & CEO DuPont

Michel Landel Group CEO Sodexo

llene H. Lang President & CEO Catalyst

Gerald Lema
Corporate Vice
President and
President, Asia
Pacific
Baxter International Inc.

Murray Martin Chairman, President & CEO Pitney Bowes Inc.

Robert A. McDonald Chairman, President & CEO The Procter & Gamble Company Liam E. McGee Chairman, President & CEO The Hartford Financial Services Group, Inc.

Joseph Neubauer Chairman & CEO ARAMARK

Indra K. Nooyi Chairman & CEO PepsiCo, Inc.

Kendall J. Powell Chairman & CEO General Mills, Inc.

Jim Skinner Chief Executive Officer McDonald's Corporation

Stephanie A. Streeter Chief Executive Officer Libbey, Inc.

Richard K. Templeton Chairman, President & CEO Texas Instruments

Peter Voser Chief Executive Officer Royal Dutch Shell plc

Richard E. Waugh President & CEO Scotiabank

Incorporated

Thomas J. Wilson Chairman, President & CEO Allstate Insurance Company

Chairs Emeriti

John H. Bryan Retired Chairman & CEO Sara Lee Corporation

J. Michael Cook Retired Chairman & CEO Deloitte & Touche LLP

Thomas J. Engibous Retired Chairman & CEO Texas Instruments Incorporated Charles O. Holliday, Jr. Retired Chairman & CEO DuPont

Reuben Mark Retired Chairman & CEO Colgate-Palmolive Company

John F. Smith, Jr. Retired Chairman & CEO General Motors Corporation

Honorary Directors

Tony Comper Retired President & CEO BMO Financial Group

Michael J. Critelli Retired Chairman & CEO Pitney Bowes Inc.

Thomas J. Engibous Retired Chairman & CEO Texas Instruments Incorporated

Ann M. Fudge Retired Chairman & CEO Young & Rubicam Brands

Charles O. Holliday, Jr. Retired Chairman & CEO DuPont

Karen Katen Retired Vice Chairman Pfizer Inc

Reuben Mark
Retired Chairman & CEO
Colgate-Palmolive
Company

Anne M. Mulcahy Retired Chairman & CEO Xerox Corporation

Barbara Paul Robinson, Esq. Partner Debevoise & Plimpton LLP

G. Richard Wagoner, Jr. Retired Chairman & CEO General Motors Corporation

CATALYST

120 Wall Street, 15th Floor New York, NY 10005 tel (212) 514-7600 fax (212) 514-8470

CATALYST CANADA

8 King Street East, Suite 505 Toronto, Ontario M5C 1B5 tel (416) 815-7600 fax (416) 815-7601

CATALYST EUROPE AG

c/o KPMG AG Landis+Gyr-Strasse 1 6300 Zug, Switzerland tel +41-(0)44-208-3152 fax:+41-(0)44-208-3500

CATALYST INDIA WRC

17 Ridhi Sidhi Sadan Tejpal Scheme Road No.2 Vile Parle (East) Mumbai

www.catalyst.org

