

BENIERS CONSULTANCY

International Business Training Center

presents

Negotiating With British People

© Das Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt. Jede Verwertung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne Zustimmung von der Beratungsfirma Beniers Consultancy unzulässig und strafbar.
Das gilt insbesondere für Vervielfältigungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

www.beniers-consultancy.com
<http://blog.beniers-consultancy.de>

Negotiating with British People

Negotiating with British People

- The British feel at home with other Englishspeaking nationalities, which whom they have little difficulty in establishing an easy-going but effective relationship: Nordics, Dutch.
- They think that they strike the golden mean between excessive formality (French, Germans) and premature familiarity (Americans).

Negotiating with British People

- HUMOUR is (very) important in business sessions in the UK and it is advisable for foreigners to arrive well with jokes and anecdotes.
- British people expect you to match story with story and an atmosphere conducive to doing business with result.

Negotiating with British People

- British executives can use HUMOUR (especially irony or sarcasm) as a weapon in ridiculing an opponent or showing disagreement or even contempt.
- One can learn a lot about the British by observing how they use HUMOUR against themselves or their own colleagues.

Negotiating with British People

- *Self – depreciation:*
 - To break up tension in a situation which is developing intransigence.
 - To speed up discussion when excessive formality is slowing it down.
 - To direct criticism towards a superior without getting fired.

Negotiating with British People

- To introduce a new, possibly wild idea to unimaginative colleagues (the 'trial balloon').
- To laugh at overelaborate or 'mysterious' management priorities and perspective in solemn corporate planning.

Negotiating with British People

- HUMOUR is regarded as one of the MOST EFFECTIVE WEAPONS in the British manager's arsenal.
- Some people can gain the confidence of the British by showing that they can be a match for them in this area.
- A Swiss, Austrian, Turk or German has difficulty in doing this.

Negotiating with British People

- British executives try to show during meetings that they are guided by reasonableness, compromise and common sense.
- The British, even in the absence of disagreement, will RARELY MAKE A FINAL DECISION AT THE FIRST MEETING: THEY DO NOT LIKE TO BE HURRIED.

Negotiating with British People

- Americans like to make on-the-spot-decisions when they can, using instinct.
- The British, more tradition bound, prefer using instinct to logic, but exercise MORE CAUTION.
- British RARELY DISAGREE OPENLY WITH PROPOSALS FROM THE OTHER SIDE.

Negotiating with British People

- They agree whenever possible, but **QUALIFY THEIR AGREEMENT:**
“Hm, that’s a very interesting idea.”
- Other nationals are more open in this respect. **THEY MUST WATCH FOR HIDDEN SIGNS OF DISAGREEMENT:**

Negotiating with British People

- “Well, we quite like that, however...”.
- Vagueness in reply.
- Understatement showing, in fact opposition: “That might be a bit tricky.”

BENIERS CONSULTANCY

International Business Training Center

The End

Negotiating With British People

www.beniers-consultancy.com
<http://blog.beniers-consultancy.de>

C.J.M. Beniers. *Interkulturelle Kommunikation*.
Hanser Verlag München, BRD. ISBN: 3-446-40220-9.

C.J.M. Beniers. *International Business Language for Industrial Engineers*.
Hanser Verlag, München, BRD. ISBN: 3-446-22374-6.

C.J.M. Beniers. *Hörbuch Interkulturelle Kompetenz*.
Technisat Digital GmbH. Daun, BRD