
International Executives, Identity
Strategies and Mobility in France
and China

BERNARD FERNANDEZ*, EVALDE MUTABAZI**
& PHILIPPE PIERRE†

*EMLyon, Business Systems, Ecully, France, **EMLyon, Business Systems, Ecully, France,
†Paris, France

ABSTRACT A role of ‘company ambassador’ is allocated to a new generation of international
executives in Asia whose mission will be to play an effective role as interface between head office
and its subsidiaries – and between the subsidiaries themselves – once they have been suitably
‘impregnated’ with the company culture and the particular features of different markets. But nobody
stays long in an internationally mobile situation without running the risk of there being strong
divergence between the domestic and residential worlds, the life of the community and the world of
the company. Analysis of daily socialization and interaction processes shows intercultural
competence develops along four distinct immersion stages to enlightened pragmatism stemming
from ‘nomadic intelligence’. The heterogeneous nature of the identity strategies of international
executives give the lie to the myth of the large company as a space for the irreversible assimilation
of its members.

KEY WORDS: International transfers, ethnicity, identity strategies, intercultural confrontation,
professional socialization, immersion stages, cross-cultural experience, cultural learning, nomadic
intelligence

Introduction

The Badré-Ferrand senatorial report (2000–2001) shows French expatriation is on
the rise as a result of ‘globalization’. In 2000, the Office des Migrations
Internationales (OMI, 2001) estimated that 1.9 million French citizens were living
abroad: 52 per cent in Europe and 5.6 per cent in Asia. By 2003, over 2 million
French citizens were working abroad. The majority of French expatriates in Asia
hold executive positions, and work in either liberal or intellectual professions. The
registered French population in China has been in constant growth since 1994.
These figures do not take into account the many people who ‘tried their luck’, thus
reactivating the ‘Asian eldorado’ myth. More than 420.000 foreign firms have
been set up over the past 15 years. More than 600 French firms (PSA, EDF,
Alcatel, Michelin, Total, Rhodia, aventis, Vivendi, Saint-Gobain, Thomson,

1360-2381 Print/1743-792X Online/06/010001-24 q 2006 Taylor & Francis
DOI: 10.1080/13602380500337010

Correspondence Address: Associate Professor Bernard Fernandez, EMLyon, Business Systems, 23, av. Guy de

Collongue, 69134 Ecully Cedex, France. E-mail: Fernandez@em-lyon.com

FAPB 133684—22/11/2005—KREETHI—190134

Asia Pacific Business Review
Vol. 12, No. 1, 1–24, March 2006

Schneider, Alstom, Carrefour, Ondéo, Vivendi, Danone, l’Oreal and so forth) are
in China, employing around 150,000 Chinese employees in more than 1,000
establishments.

Theoretical Issues

Internationalization is a great challenge for many international groups as well as
for smaller companies (Boissin & He, 2001; Piques, 2001). The human factor is a
central element in any company, as it is for all human activity. In the case of
expatriation, the human factor raises significant issues both on a corporate and on
a personal level. Studies show expatriates have difficulty communicating and
understanding Chinese reality (Jacky, 1999; China Staff, 2000; Verner &
Aaagaard Petersen, 2000). Preliminary cultural preparation should be delivered
before expatriates arrives at their destination. Contrary to common beliefs,
acquiring academic knowledge on Asia (as sinologists or indianists) may not
prevent incomprehension in one’s relation to Asian culture (Saı̈d, 1980). Although
academic knowledge may help to understand culture better, there is no
‘everything you need to know’ handbook which can teach the countless subtleties
of social interaction, examining everything from hospitality rituals to inhospitable
behaviours, from cultural flexibility to rigidity, from developing trust to the
complexity of social relations.

Expatriates’ experience, as such, reveals cultural differences as encountered
daily. Expatriates establish themselves in a foreign country, confident they are
professionally competent although insecure about their knowledge of the historical
and cultural context; they experience ‘culture shock’ (Oberg, 1960; Camilleri &
Cohen-Emerique, 1989). Some of the most recent expatriates consider culture
shock is ‘all theory’ and believe Chinese and French mostly think and act alike.
Others experience it in terms of curiosity and challenge. For a few of them, culture
shock is an ordeal. In this study, ‘culture shock’ refers to what happens when
individuals from different cultural backgrounds meet: ‘cultural mental spheres’
encounter, the result being, at times, partial or total incomprehension. On a
personal level, culture shock causes either fascination, confusion or even
frustration when local, social and cultural signs are misunderstood.

Today’s multinationals are caught in a dialectical tension between the desire for
unified strategy at executive level (the headquarters) and the social realities within
subsidiaries that might be termed multicultural and which have an urgent need
to cooperate with a larger number of actors than at any other period (Hofstede,
1980; Sainsaulieu, 1991: 258; Bartlett & Ghoshal, 1992; Adler, 1997; Earley
& Mosakowski, 2004). Caught between local levels of regulation, between
autonomy and centralization, managerial actions have grown in complexity
(Mutabazi, 1994).

It has been observed that, since the end of the 1970s and 1980s in most
companies, there has been an evolution in the way both technology and
management have been transferred from the headquarters to subsidiaries. This is
due to a variety of factors: greater availability of long distance travel, quota systems
introduced by local administration (anxious to promote access to managerial posts
for their own citizens), reduced international mobility costs and a decline in the

FAPB 133684—22/11/2005—KREETHI—190134

2 B. Fernandez et al.

number of extended overseas postings for families. Within such firms, the drawing
up of uniform, written budgetary auditing and reporting procedures to guide the
actions of interdependent units at a global level represents only a few aspects of
coordination mechanisms. These also rely on a process of socialization consisting
of strengthening and developing an organizational culture by geographical mobility
and career management. The international personnel system can therefore be
compared, in terms of its size and the liveliness of its underground contacts outside
of the formal contacts it is supposed to maintain, to a large part of the ‘nervous
system’ of the organization. A progressive change from a classic system of
expatriation (where the company looks to fill competence gaps in the expatriate area
and in training in the company’s business, as well as faithfully representing the
interests of the mother company) can be observed everywhere. At stake is the
appropriation and dissemination of complex technology, thanks to pluri-national
specialists professionally dedicated to intense geographical mobility within
differentiated and networked units (Pierre, 2000). For these firms, the question of
the presence of racial, national or ethnic minorities (rooted in particular cultures) or
of a mobile workforce (bringing with it its own view of work – expatriates and
impatriates), is knowing how to ensure in a practical way the adaptation of already
socialized individuals to new organizational and cultural forms. The difficulty for
these organizations is one of providing a primary recognition space (Dussauge &
Ramanantsoa, 1984).

Research Method

These questions are precisely what this article seeks to address, by presenting the
principal results of a long study on the socialization of international executives
belonging to a large French company in the field of oil exploration and production
(Alpha in this study) (Pierre, 2000 & 2003). The essay has been written as a result
of an in-depth piece of research into the way executives of a large French oil
company built up their identities and as a result of a study that examines
intercultural learning based on French expatriates’ experience in China.1 The
results lead us to highlight a typology of five identity strategies for internationally
mobile executives and to discuss the different steps and resources necessary for
their integration to work in a multicultural context.2

The Diverse Sources of An Individual’s Identity

The process by which international executives continue to adopt the spirit of the
community to which they belong and, at the same time, identify themselves with
professional roles by learning to handle them in a personal and effective manner,
outside the context of their culture of origin, is a fertile area of study which has not
yet been explored to any great extent. This issue has most often been evoked in
terms of the mechanical assimilation of company or management values, or in
terms of the dual identity which employees are unable to overcome (the infamous
‘culture shock’). Far removed from this, the socialization modes of Alpha
international executives demonstrate a type of problematic integration, which is
shown through a series of experiences linked to the international context.

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 3

Underlying the immediate ‘adherence’ demanded by managing bodies, a process
of reflection takes place, during international mobility, which operates between
the subjectivity of management, one’s relationship with one’s origins and the
objectivity of one’s social roles. Being an international executive is a unique way
of living the experience abroad, or rather, several different ways of experiencing
identity strategies linked to the mobilization of one’s ethnicity in a context of
mobility.

Some executives believe they can feel at home anywhere in the world – they are
the living representatives of a species en route to professional development: those
referred to by the economic press as ‘the new inter-cultural practitioners’ and
which we need, today, to distinguish from working-class immigrants, stateless
persons, political refugees and even foreign students when articulating diverse
sources of identity.

Faithful members of religious confraternities in the evening, speaking in local
dialect and wearing traditional dress to express their animist faith, some oil
executives of the Alpha group participate actively in the economic and political
life of their country. They speak English and French with colleagues, training
other members of staff in management techniques from the United States, taking
on – not without certain tensions – another social role. Depending on the situation
and the interviewee, there exists with the individual a cut off principle (Bastide,
1955) between those moments when they express themselves publicly using a
‘native style’ (compare the Congolese context where, during the course of a
drilling training session at Alpha, the actions of each participant were expressed as
a proverb or in the style of a writer from his own country). At the same time, they
need to show an ability to judge industrial projects in a rational manner, and
organize their work according to western timetables, entering into contact with
colleagues using relationship codes acceptable in a ‘modern’ rationale. These
international executives seek to develop strategies that answer the question ‘who
am I in the other’s eyes?’ They try to respond to any possible identity malfunction
by anticipation and correction, in which shame (the nakedness one wishes to
conceal when exposed to the public gaze, and which one cannot flee from lack of
affection) and envy (what one would like to be and fears one is not) play a
fundamental part.

Because an international career means having to make repeated choices about
education for the children, a place to live, the type of housing, the partner’s work
(all of which in totally new legal and social environments), it is viewed as a search
for a kind of equilibrium between diverse interests, a coming to an
accommodation between professional and personal spheres of life. For many
Alpha international executives, though well prepared thanks to training in the
specificities of intercultural management of the host country, geographical
mobility involves detaching the self from its community of origin. These
executives need to interiorize rapidly a new kind of specialist knowledge –
professional knowledge and roles being rooted in the division of labour within the
firm – comprising vocabulary and procedures and driving an idea of work that
might differ considerably from the cultural world of their origins.

‘The strange happiness that I sometimes feel’ recalled an American financier
during one of our interviews,

FAPB 133684—22/11/2005—KREETHI—190134

4 B. Fernandez et al.

is that of finding myself experiencing a journey, seeing a hidden part of
myself appear, a part that I was looking for back home in my country.
Living with foreign colleagues allows me to be, or not, someone other
than myself. Managing in an international context is first of all a school
for humility, where you can re-discover yourself, realising that good
management is above all understanding precisely that cultural basis of
all decision-making and behaviour which seems at first sight
incomprehensible.

Constrained to adopt the tastes and habits of a new environment, some
international executives decide, partially and locally, to convert a part of their
mental landscape in order to preserve an intimate link with what they consider to
be the truest part of themselves. Finding themselves in numerous incongruent
registers, in situations that are not always codified and foreseeable, international
executives explain and justify themselves and step back. Between several
communities and several value systems that are attractive but sometimes
irreconcilable (culture of origin, culture of the host country and culture(s) of
the company and so forth), such cultural shocks survived will cause,‘a problem
of consistency between the new and the internalised’ (Berger & Luckmann,
1996: 192).

I’m from Gabon when nobody speaks to me. I’m from Gabon only
when no one wants to recognize me, when it’s only French society that
is speaking, outside the company where I’m recognized. In reality,
however, my work, my studies in Paris, in the Netherlands and the
United States, with my postings and mobility, mean that I’m the only
one who knows who I really am. In the midst of several cultures. It isn’t
easy! It causes a lack of understanding within my family and amongst
my friends because, quite simply, I don’t want my value to be reduced
to the colour of my skin and country of origin (which was colonised by
the French), or even to my social identity, which is that of a person with
money and power within the firm where I have been working for more
than sixteen years.

The remarks of this Alpha financier, the son of a member of the French armed
forces, who was born in Gabon and lived as a child in the South of France,
illustrate clearly this constant search to contradict the identities imposed on him
and the image he has of himself.

When the channels inherited from the past and the primary socialization are not
enough to have a favourable influence on social and professional transactions,
some international executives try and play the ethnic card, within certain limits as
defined by the social constraints of the host society. It is because the objective
information (transmitted by a name, by bodily ease or its absence, by facial
appearance, skin colour, voice – accent or pronunciation – clothes, brands worn
and also body – moustache, beard, hair and so forth) is often insufficient that the
actors consciously supply complementary information that might allow them to
control, to some extent in the eyes of the other, the mental picture of a specific

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 5

ethnic Me (Poutignat & Streiff-Fénart, 1995: 166). In this incessant battle of
perception and classification, of manipulation of mental representation, executives
are prepared in different ways, and may often be understood via several types of
identity, presenting varied modes of resistance or acceptance of the ambient
cultural milieu: from a radical and hermetic falling back on their culture of origin
to quasi-total penetration by the host culture and the signs of an identity
conversion (Lipiansky et al., 1997). The exercise of a profession that has social
worth leads to diverse uses of ethnic categorization and interactive behavioural
skills – outside their original cultural context – that we can identify through five
strategies of identity (conservative, defensive, opportunist, transnational and
converted).

In contrast to a static conception of ethnic groups defined (from without) by
culture, this article deliberately takes a constructivist view of ethnicity. It is that of
the work of F. Barth (1963), for whom the area of study defined by the concept of
ethnicity is one of variable processes by which actors identify themselves – and
are identified by others – on the basis of cultural traits supposedly derived from a
common origin and highlighted – consciously – in social interaction.

The Five Identity Strategies of International Executives

Conservatives

One group of the executives studied, which we have called Conservatives and
which forms 10 per cent of our population, is driven by the desire to minimize any
social or emotional engagements that might result from interaction at work with
colleagues of a different national origin. These executives seek to satisfy the most
immediate demands of the host society while making at the same time a great
effort to maintain their own cultural codes in the private area of primary relations.

A financier from Gabon transferred to Paris for two years observes, during the
course of an interview,

Between foreign and French executives this can work well but there
will always be a temporary period of adjustment. It will always be
difficult to forget that we are foreigners in the world outside the
company and this often impinges on our families and us.

To reassure oneself and others, daily work is seen by Conservatives as a task to be
undertaken in a highly constrained emotional climate but one made bearable by
the remembrance of the original motivation for mobility. The career ambitions of
these executives are not defined in terms of the Alpha Group but rather in terms of
their own subsidiary or original country. International mobility will help them
reach, after a programmed return, more prominent positions.

The weight of obligations towards family and friends remains in the country
and underlines the density of relationships constantly maintained during their
period of mobility. During their stay abroad, Conservatives divide their social
world into two halves and live an ‘inside’ (usually home and family), where they
try to keep ways of thinking inherited from their original culture intact, and an

FAPB 133684—22/11/2005—KREETHI—190134

6 B. Fernandez et al.

‘outside’ (mainly the world of the company) where they adopt models of the
minimum behavioural adaptation required by the world of work.

Around schools, shops, churches and meetings, contacts with compatriots
during their period of international mobility contribute symbolically and
materially to create a sort of ethnic space created within the host society. There are
many international executives who are quite willing to travel thousands of miles to
follow events in the countries they have left and who expend considerable energy
in getting hold of newspapers and filmed events relating to their home countries.
In a complex process of idealization, these international executives imbue their
nation of origin with a magnified personality. Conservatives also have a tendency
to exert strong cultural pressure on wives and children to ensure that they retain all
the strength of their original culture and avoid the menace of acculturation. The
spouse is often entrusted with the mission to undertake whatever practical
adaptations might be needed to live in a new cultural environment that is
perceived as menacing. Faced with the constraints of local administration and the
problem of bringing up children, she has to be capable of managing on her own,
being modern and smart while still retaining the distinctive qualities called upon
in her society of origin.

In the home that shelters them for the duration of their stay, father and mother
show off furniture and personal objects with history and specific meaning, which
aim as much as anything to reduce the imaginary importance of geographical
space to the limits of a family circle that reminds everyone of their origins.
Conservatives say that they are worried about the transmission of their language to
their children (often also supra-linguistic elements such as accent). In the context
of relationships at work, they speak alternately French and English with no desire
to learn the language of the host country. At home, they are scrupulously careful to
speak nothing but their mother tongue. They also take care to respect religious
practices, which if ignored might, they feel, fade away with the move, and try
therefore to remove themselves physically as far as possible from the dominant
group.

While cultural resistance is never openly expressed, the behaviour of
Conservatives sites the problem of protective retrenchment against existential
difficulties in the context of something perhaps more archaic: ethnic identity. The
importance of the Conservatives’ defence mechanisms also highlights an
important conclusion: individuals do not integrate into a host society unless they
can find a guarantee of security equivalent to that furnished by their ethnic culture,
a guarantee that might at least counterbalance the desire of finding again in their
original community the warmth of personal relations and the secret of a significant
history.

Defensives

If Conservatives try to protect themselves from outside contacts, Defensives, not
content with appearing different, often enjoy their status as foreigners and
cultivate it. Unlike Conservatives, Defensives (estimated to be 20 per cent of
our population) have no sense of inferiority with regard to the society that
welcomes them. Identified as managers with potential within the company, they

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 7

define themselves clearly as foreigners and organize a representation of their
original universe in ways that can be understood by the society in the host
country.

‘In Paris I am a bit special, I am an American and everyone takes care of me. In
America I am just one American among others, speaking the same language as
everyone else, there is nothing to differentiate me from the others’, explains a
financier born in Houston, who says that he likes the state of ‘social
weightlessness’ of the foreigner. International mobility in the company has
awakened in Defensives the consciousness of local belonging and the social mix
has sharpened the sense of a cultural claim. From praise for the benefits of the
local food compared to the annoying uniformity of dishes served in inter-
continental hotel chains or the oddities of French cuisine (oysters and snails and
so forth), to lectures on the beauty of the country one has just left and the
legendary hospitality of one’s compatriots, a whole range of behaviour comes to
systematize, in various degrees, a strategy of over-affirmation of the depreciated
self (Camilleri, 1989: 383).

‘I’m a new style of immigrant. Man in the twentieth century is born
adventurous. Despite my nomadic behaviour and the journeys linked to my job, I
try to remain natural, that’s all’, a Congolese executive explains during our
interviews and admits he has ‘a system of thought within the company that is, at
one and the same time both instrumental and animist’. It is Defensives that best
illustrate the experience of stigmata accepted, in the sense that individuals, faced
with an image of themselves drawn up by the majority society from the signs of
difference that are found within them (a name, a skin colour, a marriage custom
and so on) try to evade it and live their own lives. By contrasting one or more
elective homelands with a native homeland and claiming the right to multi-
citizenship,3 the behaviour of Defensives shows the choice of a distinctive type
from a set of possible social and professional interactions.4

During training sessions in the subsidiary in the country of origin, sessions
aimed at executives in the company as a whole, we noticed that Defensives tend to
become living ambassadors for their country. Wearing traditional dress, ‘it’s easier
than a suit to wear in town’, people from Gabon might be more likely to write a
report on the training in the form of a poem or in the style of one of the great
writers of their country; Scottish people may well linger over a careful description
of all the stages necessary for the preparation of the culinary specialities served to
the participants of the training session. This assuming of roles is made easier by
the exceptional and temporary nature of the training session; it acts as a visiting
card for international executives; their discourse, manner and accent, which are
the products of acculturation (folklorized), present them as they wish to be
perceived (Vasquez, 1997: 167).

Defensives therefore symbolize an evolution in the customs of Alpha, as
underlined by a Norwegian executive: ‘When internationalisation of staff first
began, the executives from subsidiaries felt they had to act like the French in all
things when they went to France, but today they prefer to act more selectively.
We no longer have to give up our customs to succeed.’ A Congolese financier
who has lived in France for three years on behalf of Alpha’s American subsidiary
explains that,

FAPB 133684—22/11/2005—KREETHI—190134

8 B. Fernandez et al.

Things are changing radically. For France it’s a bit like the end of
Jacobinism, and for the Group’s subsidiaries it is the beginning of
internationalisation. The company as a whole can no longer think about
its development in terms of subsidiaries catching up technologically
with the centre. Expatriates have to face a different relationship model,
and gradually recognise our cultural specificities or risk challenge or
confrontation.

Defensives, when questioned, do not hesitate to claim their subsidiary’s
autonomy from the Group’s headquarters. ‘Companies who do not understand
about the prominence of minorities understand nothing. People naturally want
independence. Liberty, equality, fraternity: I only ask that the principle be
extended to all countries’, demands a man from Gabon who has progressed in
France in a Human Resources department and who notes that, in Gabon, there is ‘a
change in mentality, increased freedom of the press and the desire on the part of
staff to be treated equally in the development of the country and the subsidiary’.

The duality of particular and transnational identification means that, at the end
of professional life, two types of Defensives emerge: an elite, that might be
described as modernist, which chooses to remain within the multinational firm to
the end of their careers, and one that is looking forward to returning to their
country of origin. As part of this traditionalist elite, who are at the end of their
working lives after ten or 12 years of intense mobility, a number of Defensive
Nigerian, Scottish or Congolese executives after living for a long time in the
United States or in Europe on behalf of the Alpha Group, wish to return to their
own country and ‘symbolically ward off the fluidity of the time that is passing and
which is passing elsewhere’ (Simon, 1995: 210).

Their professional careers seem suddenly less important in the long term, and as
one of these managers put it, ‘one’s roots become more important than sparkling
professional success abroad’. The vision of the world as member of a world
organization gives way to that of an entrepreneur, where what is required is to put
one’s individual experience at the service of a new chosen community. Entering
into politics in one’s motherland, taking responsibility in a non-governmental
organization, creating a new business are several concrete possibilities in a return
to self, integrating during ‘this latter part of my life’ social and family life and a
sense of roots into a harmonious whole.

The return to one’s country is not without difficulty, and international
executives often discover that years spent far from one’s native land have, at one
and the same time, transformed both their perception of themselves and that of
their origins. To reintegrate themselves, former international executives need to
undergo the same kind of social re-apprenticeship that they had previously
undertaken, repeatedly, when they had to make the considerable effort to find a
place within the social contexts imposed upon them by their careers.

Opportunists

The identity group that we call Opportunists consists mainly of young executives
aware of the fact that, while they do not possess any of the diplomas that are highly

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 9

esteemed by the organization, they have, while doing the job, revealed themselves
to be considerable specialists, and who wish to make up for this lack of initial
training with great enthusiasm and over-activity. Aged on average about 40,
Opportunists who have already had two or three career moves abroad, ‘preferably
in subsidiaries where one is not treading in another’s footsteps’, very rarely in
positions of great responsibility but in posts that nonetheless require technical
expertise (such as geologists, information technology specialists or logisticians).
The Opportunists (25 per cent of the population) viewed this experience of
mobility as the main source of potential job satisfaction. For these individuals the
professional world is a space in which they will try to maximize the chances of
favourable events with a series of individually identified actions and appropriate
identities. Opportunists tend to apply a no-risk alternation of cultural codes, taking
special care to adapt their behaviour as well as their ethnic visibility when
speaking to different people.

They employ polite and familiar forms according to the situation and choose
themes for discussion particularly suited to a particular culture; they use a
repertoire of Anglo-Saxon gestures during public presentations and those gestures
associated with their country of origin during conversation with their compatriots,
making it easy to discern, in certain international executives, a highly developed
capacity to play the game of ‘the right social distance in the right circumstances’
(what anthropologists have called ‘the situational use of ethnicity’). These
international executives often benefit from a home environment that accepts
opportunist manipulation of cultural models and allows, by so doing, for the
removal of any possible guilt about such arrangements with oneself and with one’s
past. Subjects do not have to hide their strategy from those close to them. The
mask is dropped at the front door, so to speak, which differentiates them from
certain executives who need to maintain a traditional way of being for aged
parents, young cousins or friends who have stayed at home as well as with the
modern world of the work situation, relations with management in the host
country or at the children’s school. The Opportunist’s way of life is, therefore,
more often based on a firm cut off principle between family and professional life
and by the practical difficulties of reconciling the two.

Most Opportunists say that they find a new zest for life in a foreign
environment. Maintaining a playful front internationally, they seem to have a
bulimic attitude to new sensations, unusual images and work situations that are
constantly being renewed. They are like certain other French expatriates in that
what is important to them is to live change with unceasing mobility between the
subsidiaries of the Group, and who feel that their return to France, to the
headquarters, is a loss of liberty. Geographic mobility meets what seems to be a
physical need, and the language of determinist biology is often used to explain it:
‘I get itchy feet before I leave’ and ‘travelling is in my blood’.

For older Opportunists, after the ‘adventure of work’ consisting of many ports
of call, material insecurity is not a problem. What worries these travellers, who
have constantly renewed their professional identities and fought above all to adapt
to their environment, are the repercussions of breaks with the groups they formed
part of, the ever-present gap between the means of self-affirmation and the ability

 to obtain collective stable recognition (Sainsaulieu, 1985). We find in the ranks of

FAPB 133684—22/11/2005—KREETHI—190134

10 B. Fernandez et al.

these executives the best guardians of the social order that gave them space to
grow and still honours them today.

Although they only remain within the bounds of a frame of reference until the
time comes to build a new one, it would be foolish to consider Opportunists as
empty ethnic and cultural subjects. All facade identities need the behaviour that
goes with them to be mastered and imply minimal apprenticeship to a certain
cultural capital as well as to a register of available identities (Berger & Luckmann,
1996: 233). Being able to act in several registers involves the incorporation into
oneself of several parts of another culture, which takes time. One thing that is
certain is that, in these conditions, authentic cosmopolitan behaviour consists at
first of suffering and a feeling of being a stranger to others and oneself.

Transnationals

Transnationals perceive the most acutely the existence of a dominant culture
within Alpha, ‘a culture of engineers, first and foremost rational, not just of French
origin but one which borrows many elements from Anglo-Saxon managerial
techniques’. In the eyes of Transnationals those who do not share this heritage
cannot succeed on a professional level.

The largest part of our population (35 per cent), they were sufficiently self-
confident and sure of being able to play along; for Transnationals, reassuring and
being reassured consists of abolishing the otherness within themselves and always
calling ‘on human reason when making choices within the company’.
Transnationals admit ‘they attach more importance to the person over and
above passports, place of birth and societies encountered’. ‘Willpower, the most
widely shared attribute in the world’, should be able to halt racial discrimination
and the discourse of a number of the executives calls on a ‘necessary pluri-
lingualism’, on free enterprise and the building of a cosmopolitan spirit within the
company. Transnationals are, for example, the keenest on the development of
cross-cultural training sessions, and say that they maintain with the languages they
speak ‘an instrumental type rapport which does not enter into the field of their
consciousness’.

Each move constitutes a milestone in the process of a vertical rise during which
the extra-professional life is pushed back for later, on retirement. Subjects
continually adjust their way of life to their career and inversely after a certain age.

Transnationals also represent a family unit that has great plasticity of form. It is
within this population that we find the strongest phenomenon of the voluntary
restriction of family size and managers most inclined to harmonize, while abroad,
the size of their family unit with that which is prevalent in the host country. There
are many cases where the working wife continues with her activities, while one or
two children are sent to good schools (sometimes abroad) during the husband’s
expatriation until they have attained the necessary qualifications.

In Transnationals, personal identity tends to merge with certain elements of the
global company. In the same way that companies find names for their business that
will be acceptable everywhere to describe their business, some international
executives will give their children a first name that will ‘be immediately
recognisable and accepted’ wherever they are in the world. Transnationals

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 11

undertake studies far from home early on outside their country of origin within
university establishments that welcome students of all national origins. In this
way, they are able to apply within the company behaviour adapted and learnt, in a
tactical game, honed within relatively constraining educational establishments,
similar to the world of the company and where there is also ‘a need for results,
regular systems of individual evaluation, work on the resolution of problems
undertaken in English and in small teams’.

Just as it is an environment where linguistic diversity is taken for granted,
therefore making the subject truly bilingual, international culture is better
transmitted because it forms an integral part of the family’s history and its
recognition markers, and the test of international mobility is perceived as the
accomplishment of an old and mature arrangement, not as a temporary uprooting
on behalf of the company.

Similarly, there are differences of prestige between commercial and
engineering schools at a national level; the upper echelons of internationalization
distinguish themselves from those lower down. The most efficient Transnationals,
the inheritors of international mobility in whom career management is mixed with
pre-existing abilities, differentiate themselves from local executives who see their
move to a foreign country as an end-of-career reward for work well done.

Converted

Originating mainly from the Gulf of Guinea, the Middle East and Eastern Europe,
these are the Alpha executives most anxious to melt into the background of the
host country, those that can no longer find links with their country of origin and
have ‘renounced their membership and nationality to take up the destiny of the
French’. Wanting to remain permanently in France, the Converted are also those
whose home environment has little in the way of resources and who, on the
professional side, have ceased to be international to mature in an exclusively
national context (France). To reassure and be reassured, these executives will
force themselves to be, as often as possible, in the company of those they consider
to hold the reins of power in the organization, the French executives and directors.
One of the practical consequences of being with the company is the choice of
naturalization as the most sought after and successful outcome following a career
entirely built in the country of adoption, France. Certain ostensible manifestations
are: a religious conversion, the shortening or changing of the family name, the
choice of first names for the children and languages that will or will not be handed
down, all of which indicate a desire to assume definitively the societal model of
the host nation. Although most international executives reveal, through their
choice of first names for children born while they are abroad, a fidelity to their
national or religious origins (this even at the risk of ethnic visibility, which the
carrier will bear), the Converted will make the opposite choice.

In this image trade, our research has shown that the rule is to give a good
impression, even gain prestige, by demonstrating a normal appearance, namely
showing that one is respecting the norms. The Converted are playing a delicate
game in the image trade, where it is necessary to control the presentation of self to
benefit from an improved social image, a construction all the more difficult for

FAPB 133684—22/11/2005—KREETHI—190134

12 B. Fernandez et al.

certain stigmatized nationalities (from developing countries) where belonging to
a cultivated elite is not automatic.

The Converted believe in the possibility of living anywhere, in any country, the
same lifestyle and do not want to leave room for cultural factors in the
management of businesses. When asked to define themselves, they talk of a
community of age that brings them closer to their other colleagues, a community
of skills and of social status that makes them managers.

Common sense says that the French, German or English are not the
same. They don’t think or work the same way or eat the same breakfast.
If we look at things closely we can see that the executives of the Group
who travel internationally form a separate group and have more points
in common between themselves than between their respective
compatriots. (a Norwegian geologist married to a French woman for
six years)

These international executives share with Conservatives the characteristic of being
the most likely to declare themselves objective when it comes to appreciating the
characteristics of France and its people. They are the quickest to link purely
descriptive elements with value judgements. The tone and strength of their
convictions is only slightly modulated when faced with different contexts (in
public or not, in their original context or not, placed exclusively with their
compatriots or not, and so on).

Trying above all to ‘be appreciated for themselves alone’, the Converted find
themselves torn between being members of an original (rejected) population that
allows others to designate them as members of a more general category (nation,
skin colour and so forth) which they are no longer part of, and belonging to a
group which, by the introduction of their own characteristics, has difficulty
accepting them. Foreigners are constantly at war with themselves, finding out to
their cost that the sense of belonging that others offer does not simply stem from a
capacity for keen thought, a consummate art of detachment and tireless work on
oneself. Behind the stereotyped figure that they try to espouse, foreigners
constantly risk being betrayed by the presence of the rejected other that they are
not always able to master fully. The Converted best illustrate the fact that
assimilation is something that can never be achieved, and that ethnicity is not a
state but a process of social construction. The dominant direction in the behaviour
of the Converted sheds light on a concept introduced by E. Erikson, namely
negative identity, which covers all the traits that an individual learns to isolate and
avoid. In an ever-imperfect process of de-culturation, the Converted provide
examples of individuals hoping to reject a part of their past in an effort to
personally rewrite the history that underpins their troubled phase of opposition
and the search for new identities.

Different Steps of Integration for International Executives in China

Expatriates’ initial experience of Chinese realities stems from western images
they inherited. One is subject to collective memory rooted in a powerful collective

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 13

imaginary (Castoriadis, 1975) which structures the way one views the world.
French people experience China through the filter of dominant ideas; such bias
eventually dictates behaviours. Interpretations of Chinese reality rest both on the
traditional ‘Them and Us’ duality and on the notion of ‘another world’ perceived
to be radically unknown, that is physically and mentally inaccessible. Such
interpretation oscillates between two attitudes: attraction and rejection, and
eventually ‘love and hatred’ (Cartier et al., 1998). Long-standing positive and
negative biases actually produce opacity. Expressions such as ‘it’s Chinese to
me!’ suggest something is rationally inconceivable according to western logic.
Opacity has been a recurring theme from antiquity to the Middle Ages with the
image of the ‘real stranger’ (Le Goff, 1991: 36–37), as well as in the most recent
centuries. Pascal, the philosopher, mentioned opacity when he wrote about China
(Schlegel, 1998) while Montesquieu doubted one could actually be Chinese!
Today such bias is still common among French expatriates as shown in the
following statement: ‘Chinese society is culturally opaque’.

The way one perceives Chinese otherness unfolds based on the powerful images
one inherits and on one’s actual experience of reality. Our study shows images
of China stem from three different sources: value, media, and experiential
imaginaries (Fernandez, 1999, 2002). Briefly, value imaginary refers to oriental
wisdom, spirituality, respect towards ancestry, solid traditions and a stable social
structure led by a Mandarin, idealized as an enlightened guide. Media imaginary
comprises images of poverty and/or eldorado, the ‘yellow peril’, infanticide, a
totalitarian and covert society, the gigantic Chinese population and territory.
Experiential imaginary results from what has been experienced, read and narrated.
It supports identification processes for the one who relocates and also regulates
value and media imaginaries. E. Saı̈d (1980) describes it as a ‘textual attitude’. In
terms of experience, some expatriates also mention strong family images based on
one’s childhood in Asia while others follow in the path of the family’s globetrotter,
missionary or adventurer legendary figure.

Required Intercultural Competencies

The required competencies and qualities transcend necessary technical knowl-
edge. Expatriates mention various institutional, professional and personal
competencies needed when working and living in China. Institutional competence
refers to a company’s ‘institutional credit’ based on recognition of its corporate
image. In this regard, trust is granted as a matter of principle. However, collected
data suggests technical skills and corporate image often play a minor role
compared with interpersonal relationships. One must develop personal
competencies and qualities.

Living in China means developing culturally specific competencies. Such
competence is not a given and pertains to Chinese social organization (hierarchy),
institutions and work processes (sense of responsibility, delegation, professional
logic). In fact, beyond G. Hofstede (1980), who overlooks subjective experience and
the complex value interaction, encountering China is a test for most expatriates as it
involves socialization rituals and developing a sense of relational ‘rhythm’. Hence,
intercultural experience is first and foremost about breaking with a number of biases

FAPB 133684—22/11/2005—KREETHI—190134

14 B. Fernandez et al.

and certainties so as to become familiar with a social atmosphere. Only then does
immersion become possible. ‘Immersion’ is about one’s choice to immerse in a
social and cultural environment perceived to be radically different. Beyond
adjustment, often thought to be a key operational concept for global mobility
(Lysgaard, 1955; Black, Mendenhall et al., 1991; Cerdin, 2002: 18), immersion
covers a wider interpretative realm and considers other stages of intercultural
experience in terms of comprehension and integration (Fernandez, 2002).

First Step: Immersion-Adjustment: Touching, Feeling, Seeing, Listening and
Tasting

In the immersion-adjustment stage, expatriates discover their professional
environment.

They become acquainted with a different notion of work and encounter cultural
and social diversity. Some will try to speak in rather rudimentary Chinese, though
convincingly enough so as to develop social links. One opens up to other ways of
proceeding: the starting point of a ‘different way of thinking’. One has to abandon
preconceptions initially thought to be correct but which may prove to be inefficient
in intercultural situations. Intercultural exchange rests on behaviours and skills
developed in situ (Mendenhall & Oddou, 1985: 39–47) As an expatriate points out,
exchange thus requires effort: ‘It’s a different world. I tiptoed in and tried to do my
best’. Adjustment stems from cognitive activity in the course of which actual
experience interfaces with awareness of such experience. In ethnological terms,
expatriates engage in participant observation and discover Chinese social
integration rituals. They experience hospitality and symbolic exchange rituals
specific to China (Mianzi or face, guanxi or social relation, Hanxu or implicit
communication). This leads to constant bricolage similar probably to the Greek
Métis (Détienne & Vernant, 1974), that is playing around with one’s own mental
categories to understand what is initially unfamiliar. Based on this, intercultural
learning is about developing attitudes and abilities from spatial, olfactive, visual,
auditive and gustative intelligence (Gardner, 1996). One savours the social
atmosphere as much as the food. One is sensitive to odours and humidity, and listens
to a new ‘social tone’. One moves around in dense social settings, mobilizes
different orientation logics, touches, observes, and so forth. In the end, one is open
to surprise and goes down the sometimes difficult path of intercultural exchange.
Such intercultural exploration results in an ability to accept what is improbable and
what is unpredictable, and is bound to arise in most intercultural encounters.

At the threshold of the first immersion stage, expatriates may decide to go
beyond than adjustment , thus entering an immersion-comprehension stage. Let us
note that adjustment may itself be measured on the basis of one’s level of
involvement. The first degree of adjustment results in superficial relations; China
is seen as a country like any other and expatriates carry out their assignment
perceived as a career opportunity, financial gain or sanction. The second and third
degree of involvement eventually lead to successful immersion-accommodation:
biases disappear gradually and Asian reality is actually experienced. We did
interview general managers who said: ‘it takes at least 10 months to one year and
half to understand clearly your professional and cultural environment’.

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 15

Second Step: Immersion-Comprehension: Acquired Competencies

Immersion-comprehension occurs as one realizes ‘intercultural mediation’ is
possible, that is one may develop social relations while taking into account
eventually opposing cultural logics. Intercultural competence develops from
a feeling of congruence between self and Asian reality. Expatriates engage in a
genuine learning process; they are less categorical and recognize Chinese
complexity. Intercultural practice turns into experienced knowledge leading to a
better understanding of the multifaceted Chinese reality. M. C. Piques concurs:

It is not sufficient to say working in China is difficult. First and
foremost, one may say China is not a familiar ground. One has to
empty one’s mind, get rid of one’s thinking habits, and forget about
familiar industrial or economic constraints. We have to try to get back
to the basic physiological functions our environment led us to neglect:
sensations, feelings; to pick up on information given to us, to grasp
what it means. It is very difficult for us! It may happen if we are
humble, sensitive and open minded. However, if we remain narrow-
minded and keep on applying Cartesian logics; if we want everything
right away, in a society where time does not have the same value as in
western society, we are bound to fail. (Piques, 2000: 16–17)

This immersion process develops human qualities such as patience, humility
and trust. In this sense, ‘comprehension’ is about working ‘together’ as its Latin
etymology comprehendere specifies. This experiential threshold is also a time of
‘reversed exoticism’, that is, one does not focus on the Other’s strangeness but on
his own peculiarities: ‘ Funny, I don’t think the way he does!’. This learning
process is not without strain as one acquires specific knowledge. On a personal
level, intercultural experience is as much about understanding China better as it is
about experiencing ‘tension’. In our study, we can emphasize five sensitive areas
of tension:

1. Tension between ‘social relation and loyalty’. In fact, the quality of
social and professional relations depends mainly on the passing of time.
One actually has to settle in the country, not just pass through, and
accept the fact that long-lasting ties with local partners develop over
time. The loyalty principle appears to be a major factor in professional
and personal success. Many people think that you need at least one year
to understand your cultural environment.

2. Tension between ‘immersion and psychological strength’. Immersing
means adjusting one’s point of view, habits and behaviours, thus taking the
risk of losing one’s own cultural references. Hence, immersion requires
psychological strength so as to distinguish what is tolerable from what is
not, what is constant from what is unique. Personal effort is required.

3. Tension between ‘immersion and patience’. Within negotiations, contract
signing or daily intercultural relations, patience appears to be the most
strenuous effort one makes. Some expatriates believe Chinese ‘consume
time so as to wear out Westerners’. Notions of time, efficiency and results

FAPB 133684—22/11/2005—KREETHI—190134

16 B. Fernandez et al.

are often culturally specific and may sometimes rest on contradictory logic.
However, it is once more on an interpersonal level that one must be patient.

4. Tension between ‘listening and respecting others’. Finding one’s place in
China requires developing listening skills and respect towards others, as
both qualities are highly valued by Chinese people. Listening implies one
remains humble. However, French people have a reputation for ‘arrogance’
(Piques, 2001: 18), which may prove to be somewhat of an obstacle for
dialogue. Nevertheless, humility should not prevent honesty. One must say
what one has to say in a respectful manner, making sure the Chinese
counterpart does not lose face (Huon de Kermadec, 1989; Bond, 1991;
Zheng, 1995). By the same token, this may mean one has to take a detour
(Jullien, 1996; Liang Shuming, 2000), namely, get round a difficulty, as
frontal attack often means failure.

Thus, beyond the obvious language barrier, other difficulties arise in everyday
life. Social customs and habits as well as a feeling of ‘opacity’ may lead one to
believe Chinese culture is inaccessible. One has to take the necessary means to
understand better what is taking place. This is why the immersion-comprehension
stage rests on a major question expatriates have to tackle: how does one interpret
what one believes is outside the realm of familiar thought? In other words, how
can one understand what one does not feel? Some obstacles regarding cultural
perception of time, friendship and trust may turn out to be paradoxical, eventually
resulting in a ‘double bind’.

‘Cultural’ time is a major difficulty. French expatriates have trouble integrating
ambiguities concerning the fact Chinese perception of time rests on duration,
rhythm and rituals, while Chinese counterparts actually focus on short-term results
when involved in a specific contract. Some believe facing this paradox is an intrinsic
part of being initiated to China. Perception of friendly relations is ambiguous as
well. Some expatriates note Chinese insist on the importance of friendship while
easily breaking off professional and non-professional ties. Others consider
friendship in professional settings to be ‘a marriage preprogrammed for divorce’.
Most of them however believe developing friendship with Chinese partners to be a
sign of a successful interpersonal relationship. Trust is essential (Fernandez, 2003)
and rests on the aforementioned qualities. China trusted foreigners as it opened up
to foreign investment and accepted increased partnerships. However, concern about
skill appropriation and counterfeiting cause French expatriates to remain
suspicious of their Chinese counterparts. This immersion-comprehension level
lasts from one-and-a -half years to four–five years.

Third Step: Immersion-Integration: Enlightened Pragmatism

The two previous stages may eventually prolong and reach another immersion
level: immersion-integration. How is it distinct from the foregoing stages? Far
from being opposed, integration directly results from previous immersion stages.
Each stage concerns a different level of acquisition. However, this interpretative
model is not to be understood as a mechanical replica of reality. In fact, immersion
processes involve both personal transformation and fairer knowledge of

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 17

intercultural experience. In other words, comprehension is about a choice, that of
going beyond and refusing to reduce the Chinese counterpart to what E. Saı̈d
(1980: 53) describes as academic ‘essential knowledge’. This model allows us to
deal with misrepresentations. Although chronological and cultural time do not
cancel each other out, individuals do not perceive them the same way.
Furthermore, intercultural time and experience refer to strong idiosyncratic
perceptions.

Actually, integration implies one learns to speak the lingua franca. Integration
would thus come full circle: one integrates and is integrated into cultural (codes
and logic) and intercultural (tension and interaction in thought processes)
configurations, and eventually acquires specific cultural competencies. On a
personal level, immersion-integration is about embarking on a profoundly humble
journey, or as J. Guillermaz writes regarding his experience of China, going on ‘a
relentless quest for inaccessible perfection’ (1989: 27). The notion of integration
refers to an accomplishment which deeply affects a personal identity, and as such
conjures up J. M. Belorgey’s (2000) description of a ‘defector’ identity.

Integration indicates that one immerses oneself in the Asian symbolic realm.
Expatriates now know exactly what to do and what not to do. For example, one will
spontaneously know chopsticks should not be placed vertically in one’s rice bowl as
such gesture is part of funeral rituals. One will behave according to hospitality
rituals and will stand aside in the presence of an elder (consistent with the global
social hierarchy). Such ability does not rest solely on cognitive processes as it
involves attitudes, discreet manners, and relevant body language: cultural codes are
put into practice. Successful intercultural exchange sometimes requires behaving in
a particular manner so as to be perceived as culturally authentic. One discovers a
new facet of experience as one looks at one’s self and appreciates the
transformation one has gone through. Actually, the Chinese counterpart is often
the one who notices this change. One is no longer the same, intercultural empathic
connivance is established. One recognizes integration has been achieved and for
some, involvement goes beyond, into the private realm of mixed marriage and
extended families. Immersion-integration is revealed by way of two indicators: the
mediator figure and cultural métissage via intercultural alteration.

The mediator figure has a long history. In the nineteenth and twentieth
centuries, the mediator was the compradore, a term derived from the Portuguese
language (Brossolet, 1999). Today, the mediator may be an interpreter, either a
French expatriate who is familiar with China or a Chinese individual living
abroad, in Hong Kong or Taiwan, who is familiar with the western world.
Mediators, whether an engineer, a lawyer, a technician, a journalist or an
interpreter, assist in creating a balance between French and Chinese individuals.
They play a major role in weaving the necessary social links for intercultural
exchange. The right balance may be hard to reach as Chinese notions of harmony
and actions are not individually defined. Other factors such as family, local,
regional or political features also affect actual exchange, either implicitly or
explicitly. In both professional and non professional settings, mediators act as a an
‘intercultural blacksmith’ (Fernandez, 2002: 205–206) who not only knows
which cultural key may unlock understanding but may even mould new keys to
resolve conflict (Kamenarovic, 2001), and, in fine, build new bridges between

FAPB 133684—22/11/2005—KREETHI—190134

18 B. Fernandez et al.

Asian and western cultural logics. They will take into account the fact that specific
dates are more favourable for a meeting (numerology and astrology), and will
consider the supernatural as a serious matter, and so forth. Although intercultural
mediators tend to clear up Chinese and French (for the Chinese!) opacity, they
may face difficulties as trust also rests on individuals’ professional competencies
and moral qualities.

Implications for Theory Development and the Human Resources
Departments of Companies in Asia

Our typology around five identities shows that, far from being reduced to a unique
process of socialization within an organization, prolonged experience of
international mobility is not in contradiction with the mobilization of cultural and
ethnic elements in social competition. We cannot, moreover, conduct research using
managerial literature which values the profile of the transnational manager as hyper-
adaptable (Peters & Waterman, 1983; Pucik et al., 1993; McCall, 1997) following
the path of mechanical and accelerated assimilation into the values of the company.

On a personal level, qualities such as patience, hospitality, trust, humility,
discretion, silence and appropriate timing are not acquired easily, but are essential
to bridge building in intercultural relations. A ‘nomadic intelligence’ combines
two distinct processes for managers. On one hand, it builds on an existential
topography: a quest for Other, knowledge and self. On the other hand, it means
becoming acquainted with an intercultural space-time configuration. Hence,
nomadic intelligence is not about throwing oneself into imitation, believing one
could actually become Chinese (Boulet, 1988). Given that one cannot experience
another’s life, an intermediate space has to develop. This singular space
configuration is a fertile ground for cultural métissage. However, intercultural
exchange rests on a tenuous link; it can be unlocked or locked with a single key.

This is why nomadic intelligence is not a purely cognitive process nor can it be
reduced to righteous mechanics and synaptic connections. It lets itself be taken in
and be surprised by events. It is driven by constant curiosity; it embraces
unpredictability and overcomes fears of the unknown. It is intelligence as it
always looks to the future and rests on past experience. One recognizes knowledge
may stem from the unexpected; that ignorance is potentially fertile. Knowledge is
no longer about absolute truths. It often becomes experienced knowledge as
intuition and ‘sensitive listening’ (Barbier, 1997) develop.

Conclusion

In the global company where the stakes are increasingly not just those of simple
acceptance of workers from different cultures within the system (which eradicate
any differences), but those of long-term collaboration, national identification
(including regional and micro-local) has by no means disappeared. It is perhaps
the main thrust of this article to underline in Asia and in France different steps of
integration, without mechanical relation, and the complex double movement by
which international executives continue to appropriate the spirit of the original
community to which they originally belong (‘primary socialization’ harking back

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 19

to a subjective importance of ethnicity) while, at the same time, identifying
themselves with professional roles by learning to play them in a personal and
effective way outside of the context of their cultural origins.

In the context of adding to the resources held by executives to enable them to
live through the effects of the modernization of large organizations, our research
calls for a research of dynamic transactions of identity which does not bind them
to a tragedy (obliging them to forget their roots in the name of conversion), but
seeks instead to illustrate the possibilities for cultural enrichment and social
distinction based on ethnicity.

Maintaining a dynamic relationship with their ethnic or cultural identifications
which they seek to weave together as a life story, international executives confirm
that one of the key aspects of management is face-to-face contact with this ‘other’
person with whom one is obliged to cooperate.

INDIVIDUAL

INTEGRATION TO WORK AND RECOGNITION STRATEGIES
OF INTERNATIONAL EXECUTIVES

• MASTERY OF THE HOST LANGUAGE (+)
• PERSONAL DIMENSION (+)
• RELATIONAL DIMENSION (+)
• PERCEPTUAL DIMENSION (+)

MOBILITY PROJECT
• ANTICIPATED ADAPTATION (+)
• FREE WILL (+)
• FLIGHT FROM PROBLEMS IN COUNTRY (–)
• HOPE OF SOCIAL AND PROFESSIONAL PROMOTION (+)
• HOPE OF ECONOMIC PROMOTION (+)

POWER ADVANTAGE
• AMBIGUITY WITHIN THE ROLE (–)
• NEWNESS OF ROLE (–)
• LENTH OF TIME IN THE PROFESSION (+)

ORGANISATION

• NEWNESS OF CULTURE IN HOST STRUCTURES (-)
• SOCIAL SUPPORT (+)
• LOGISTIC HELP (+)

• PREVIOUS INTERNATIONAL MOBILITY (+)
• PREVIOUS INTERNATIONAL EXPERIENCE
 (STUDY, LONG STAYS ETC.) (+)
• INTERCULTURAL TRAINING (+)

• PERFORMANCE RECOGNISED AT WORK (+)

• INTEREST PERCEIVED AT WORK (+)

• FEAR OF RETURN (–)

• MONTHS SPENT IN POST (+)

COMMUNITY ADVANTAGE

• NOVELTY OF CULTURE OF HOST COUNTRY (-)
• SATISFACTION WITH COMMUNITY OF ORIGIN (+/-)
• ATTACHMENT TO COMMUNITY OF ORIGIN (+/-)
• SATISFACTION WITH A LIKE COMMUNITY IN THE HOST
 COUNTRY (+)
• ATTACHMENTTO A LIKECOMMUNITY IN THE HOST
 COUNTRY (+)

RECOGNITION STRATEGIES OF INTERNATIONAL EXECUTIVES

STRATEGY OF
CONSERVATION AND

FALLBACK ONTO
ORIGINAL

CULTURAL
ELEMENTS

CONSERVATIVES

STRATEGY OF
CULTURAL CLAIM
AND AFFIRMATION
OF THE FEELING OF

BELONGING TO
GROUP OF ORIGIN

DEFENSIVES

STRATEGY OF
ALTERNATE

BORROWING AND
SYNCRETIC
LIAISON OF
CULTURAL

ELEMENTS

OPPORTUNISTS

STRATEGY OF
SYNTHETIC

ARTICULATION OF
CULTURAL
ELEMENTS

TRANSNATIONALS

STRATEGY OF
CONVERSION

TO AN
ADOPTIVE
CULTURE

CONVERTED

ALL ASPECTS OF MISSIONASSURED

3 DIFFERENT STEPS OF
INTEGRATION

TO WORK

TO
“NOMADIC

INTELLIGENCE”

FAMILY ADVANTAGE

• PARTNER’S WORK BEFORE DEPARTURE (+/-)
• CONSULTATION BEFORE DEPARTURE (+)
• COMPATIBILITY OF MOBILITY WITH VALUES AND
 OBJECTIVES (+)
• ADAPTATION OF PARTNER (+)
• ADAPTATION OF CHILDREN (+)
• SOCIAL SUPPORT OF PARTNER (+)

Note: (+) positive influence on integration to work; (-) negative influence on integration to work
Table created using data from Camilleri (1990), from Black, et al. (1991), from Mutabazi & al. (1994), from Cerdin (1996),
from Pierre (2000) and from Fernandez (2002).

Figure 1.

FAPB 133684—22/11/2005—KREETHI—190134

20 B. Fernandez et al.

COMMUNITY ADVANTAGE: All the resources held by an internationally
mobile actor in the arena of the like community and referring to factors linked
especially to cultural belonging, to a social network that carries the collective
memory, and so forth.

FAMILY ADVANTAGE: All the resources held by an internationally mobile
actor in the arena of the family unit and referring to factors linked especially to
the plasticity of the family organization depending on the geographical location
of the posting.

ANTICIPATED ADAPTATION: Corresponds to the degree of adaptation which
started or was undertaken in the original subsidiary (important role given to the
reports of an experienced executive on return). With a realistic appreciation of
the responsibilities and the level of performance expected, it helps to reduce
uncertainty.

INTERCULTURAL TRAINING:
For R. L. Tung (1981) the training methods should be contingent on two
determining factors:

. the degree of interaction between the mobile executive and the premises
(length of communication);

. the similarity of the culture of origin of the mobile executive and the host
culture (length of culture).

A positive correlation exists, according to us, between integration to work and
intercultural training built around films, works and briefings by older
employees in the area of international mobility, but equally around real
situations that international executives might meet at work (role plays, short
journeys and so on) The degree of participation of the family unit in this
training is also very positive.

PERSONAL DIMENSION:
M. Mendenhall & G. Oddou (1985) class the capacities of individuals to adapt in
three ways. In this area the personal dimension includes the abilities that allow
mobile executives to maintain or reinforce their mental health, their
psychological well-being and their feeling of self-worth. It is made up of the
ability to face stress, technical skills and the ability to replace those activities that
procured pleasure and well-being in the country of origin with similar activities
in the host country.

RELATIONAL DIMENSION: Includes the capacity to enter into relationships
with the nationals of the host country. Consists of the willingness to use the
languages of the host country, confidence while interacting with others as well as
the ability to develop relationships.

PERCEPTUAL DIMENSION: Consists of the ability to perceive and to analyse
the reasons for the behaviour of foreigners and to cast aside ethnocentric
opinions or behaviour.

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 21

Notes
1 Qualitative data was collected (14 interviews adding up to 800 pages once translated), together with 33

semi-structured interviews, as well as interviews of journalists and photographers working in Asia. This

article is based on a thesis entitled, ‘Education through travel: imaginaries and intercultural experience

of westerners in Asia’, as well as on research done in 1997–2000 regarding French expatriates’

experience of China and more recent studies (another ongoing research project from 2001–2003).
2 Carried out using full-time salaried workers, the results described in this study are based on 120 semi-

directed interviews undertaken with a population of executives and managers working for Alpha. 86 of

these interviews were conducted with ‘international’ executives – by ‘international’ we mean non-

French executives who, while working for Alpha, are, or have been, away from their original subsidiary

and are internationally mobile, whether this mobility takes place in France (the case for 70 of the

interviewees) or within another subsidiary in the organization studied (for the remaining 16). The

average length of service of those on long-term contracts was 11.3 years; the average number of trips

abroad (of over three months) by each executive was 2.3 and the average length of the stay abroad was

2.6 years. Of the 86 international executives questioned, 5 per cent had less than 5 years’ seniority, 30

per cent between 5 and 15 years’ seniority, 35 per cent between 15 and 20 years’ seniority and 30 per

cent had been with the company for more than 20 years (these were often the directors of a subsidiary or

service division). Of these 86 interviews, it should be noted that only two women were questioned. The

French executives who also experienced international mobility (intra-organizational) are, in this article,

referred to as expatriates.
3 A. C. Wagner, in another research context, reports the case of M. Schneider who underlines the

symbolic profits of the capital brought in by his family: ‘they couldn’t place me’. Because he thought he

had escaped the status of being a foreigner without being purebred French, he was able to define himself

WORK OF THE PARTNER BEFORE DEPARTURE: A traditional brake on
the decision and on the success of the expatriation, the work of the partner
(notably with double careers) has not in our view a systematically negative
influence.

SOCIAL SUPPORT OF THE PARTNER: Concerns the adaptation to
conditions of life during activities relating to the areas of housing, shopping,
leisure, health care and administrative formalities and so on.

SATISFACTION AND ATTACHMENT TO COMMUNITY OF ORIGIN:
The community refers to the social fabric of origin, in a particular geographical
zone, including links with friends and the roles in the community played by the
international executive at the heart of a particular group with similar aims.

The question of community advantage is posed in three ways (Fisher &
Shaw, 1994):

. the new culture of the host country compared with the country of origin;

. satisfaction towards the community of origin and a like community in
the host country;

. the attachment towards the country of origin and towards a like
community in the host country.

LOGISTIC HELP AND SOCIAL SUPPORT: Concerns help with housing,
doing administrative tasks, the exploration of the host country during
preparatory journeys, the schooling of children, and so forth. Can be
demonstrated by the community of origin or the host community, a line
manager or colleagues on the spot.

FAPB 133684—22/11/2005—KREETHI—190134

22 B. Fernandez et al.

as a prototype of Franco-German friendship, a social image that was particularly useful in his area of

activity (Wagner, 1998: 174).
4 N. Glazer and D. P. Moynihan (1975) have illustrated the emergence of what they call a ‘new ethnicity’,

a process of ethnic identification among the upper and middle classes of the wealthy suburbs of

American cities (the Irish and St Patrick, the Italians and the annual Mulberry Street parade). The

subjective identity invoked on demand during these temporary events has no influence over the rest of

their social lives. M. Waters (1990) explains that the ‘new ethnicity’ persists as it allows the individual

to satisfy two contradictory desires inherent in the American psyche: the desire to belong to a

community and the desire for individuality. The new ethnicity is attractive to the middle classes because

it implies a choice. It gives the impression of having a rich cultural background without the costs

attached to ethnic loyalty (commitment to a group with social obligations) being high.

References

Adler, N. (1997) International Dimensions of Organizational Behavior (College Publishing).

Barbier, R. (1997) L’approche transversale, l’écoute sensible en sciences humaines (Anthropos).

Barth, F. (1963) Ethnic Groups and Boundaries: The Social Organization of Culture Differences (Bergen).

Bartlett, C. A. & Ghoshal, S. (1992) What is a global player?, Harvard Business Review.

Bastide, R. (1955) Le principe de coupure et le comportement afro-brésilien, Anais do XXXL Congresso

Internacional de Americanistas Vol. 1 (Anhembi).

Belorgey, J. M. (2000) Transfuges, voyages, ruptures et métamorphoses: des Occidentaux en quête d’autres

mondes.

Berger, P. & Luckmann, T. (1996) La construction sociale de la réalité (A. Colin).

Black, J. S., Mendenhall, M. & Oddou, G. (1991) Toward a comprehensive model of international adjustment: an

integration of multiple theoretical perspectives, Academy of Management Review, 16(2), pp. 291–317.

Boissin, O. & He, Y. (2001) Enjeux d’une implantation industrielle à l’international: cas d’entreprises françaises

en Chine (Université P. Mendès France, IREPD-ENSGI (INPG)).

Bond, M. H. (1991) Beyond the Chinese face: insights from psychology (Hong Kong: Oxford University Press).

Boulet, G. (1988) Dans la peau d’un chinois.

Brossolet, G. (1999) Les Français de Shanghai, 1849–1949 (Belin).

Cailles, A. (1986) France-Japon: confrontation culturelle dans les entreprises mixtes (Librairie des Méridiens).

Camilleri, C. (1989) La communication dans la perspective interculturelle, in: C. Camilleri & M. Cohen-

Emerique (Eds) Chocs de cultures (L’Harmattan).

Camilleri, C. & Cohen-Emerique, M. (1989) Chocs de cultures (L’Harmattan).

Cartier, M. et al. (1998) La Chine entre amour et haine (Desclée De Brouwer).

Castoriadis, C. (1975) L’institution imaginaire de la société (Le Seuil).

Cerdin, J. L. (2002) L’expatriation (Editions de l’Organisation).

China Staff 2000 Expat ‘failure’ demands fresh focus on global skills, n84, Hong Kong.

David, C. T. (1998) The expatriate experience: a critical review and synthesis, Advances in International

Comparative Management, 12, pp. 237–273.

Détienne, M. & Vernant, J.-P. (1974) Les ruses de l’intelligence: La Mètis des Grecs (Flammarion).

Dussauge, P. & Ramanantsoa, B. (1984) Les multinationales: champions nationaux ou citoyens du monde: une

question d’identité, Revue Française de Gestion, September-October.

Earley, P. C. & Mosakowski, E. (2004) Cultural intelligence, Harvard Business Review, October.

Fernandez, B. Education through travel: westerners’ imaginaries and intercultural experience of Asia (India,

China and Bali). Thèse de doctorat, University VIII (3 Vols, 788 pages).

Fernandez, B. (2002) Expatriation of the French in the Chinese world: from adaptation to the acquisition of

specific cross-cultural competences, in: Yu Yingchuan B. Ganne & O. Boissin (Eds) Innovation and

Development, Economic Forum of Shanghai, May 28–31, 2001 (Shanghai: China Cultural & Artistic Press).

Fernandez, B. (2002) Identité nomade, de l’expérience d’Occidentaux en Asie (Anthropos).

Fernandez, B. (2003) Trust and mistrust vis-à-vis Asian otherness: the case of French expatriates in China,

in: C. Thuderoz & V. Mangematin (Eds) Worlds of Confidence: A Concept with the Test of Social Reality

(CNRS) December.

Fernandez, B. (2004) Travel in the heart of globalization: art to work abroad, a confidence to be built, in: Lihua

Zheng & Xie Yong (Eds) China and Globalization (L’Harmattan).

Gardner, H. (1996) Les Intelligences Multiples (Retz).

Glazer, N. & Moynihan, D. P. (1975) Ethnicity, Theory and Experience (Harvard University Press).

FAPB 133684—22/11/2005—KREETHI—190134

International Executives, Identity Strategies ... France and China 23

Guillermaz, J. (1989) Une Vie pour la Chine, Mémoires 1937–1989 (Laffont).

Harris, J. E. & Moran, R. T. (1989) Managing Cultural Differences (Gulf).

Hofstede, G. (1980) Culture’ Consequences: International Differences in Work-Related Values (Beverly Hills,

CA and London: Sage).

Huon de Kermadec, J. M. (1989) Les Paradoxes de la Chine (Editions Encre).

Jacky, F. L. Hong (1999) Cross-cultural influence on organizational learning: the case of Japanese companies in

China. Working paper, Organizational Learning Conference, Lancaster University.

Jullien, F. (1996) Traité de l’Efficacité (Grasset).

Kamenarovic, I. P. (2001) Le Conflit, Perception Chinoise et Occidentale (Cerf).

Le Goff, J. (1991) L’Imaginaire Médiéval (Gallimard).

Liang Shuming (2000) Les Cultures d’Orient et d’Occident et leurs Philosophies (PUF).

Lipiansky, E. M., Taboada-Léonetti, I. & Vasquez, A. (1997) Introduction à la problématique de l’identité,

Stratégies Identitaires, 2nd edn (PUF).

Lysgaard, S. (1955) Adjustment in a foreign society: Norwegian Fullbright grantees visiting the United States,

International Social Sciences Bulletin.

Mendenhall, M. & Oddou, G. (1985) The dimension of expatriate acculturation, Academy of Management

Review, 10, pp. 39–47.

Mutabazi, E. et al. (1994) Management International des Ressource Humaines: Fusions, Acquisitions, Filiales,

Alliances et Coopérations (Paris: Eyrolles).

Mutabazi, E. (1998) Les dirigeants d’entreprises en Afrique noire: primus inter pares ou noix de coco,

in: F. Bournois & S. Roussillon (Eds) Préparer les Dirigeants de Demain (Paris: Editions des Organisations).

Oberg, K. (1960) Culture shock: adjustment to a new cultural environment, Practical Anthropologist, 7,

pp. 177–182.

OMI (Office des Migrations Internationales), (2001) n828, pp. 9–18.

Pierre, P. (2000) La socialisation des cadres internationaux dans l’entreprise mondialisée: l’exemple d’un groupe

pétrolier français. Thèse pour le doctorat de sociologie de l’Institut d’Etudes Politiques de Paris.

Pierre, P. (2003) Mobilité Internationale et Identités des Cadres: Des Usages de L’Ethnicité dans L’Entreprise

Mondialisée (Sides).

Piques, M. C. (2000) Qu’est-ce que l’Entreprise nous Enseigne? (ANVIE- SEITA).

Piques, M. C. (2001) Les miroirs de la Négociation en Chine, Voyage dans l’Univers Mental et Social Chinois

(Paris: Picquier et Le phénix).

Reboul, O. (1995) Qu’est-ce qu’Apprendre? (PUF).

Saı̈d, E. (1980) L’Orientalisme, l’Orient Créé par l’Occident (Le Seuil).

Sainsaulieu, R. (1985) L’Identité au Travail, 3rd edn (PFNSP).

Schlegel, J. (1998) La Chine obscurcit, in Culture: Diversité et Coexistence dans le Dialogue Chine-Occident

(Nanjing: Yilin Press).

Vasquez, A. (1997) Les mécanismes des stratégies identitaires: une perspective diachronique, in: Stratégies

Identitaires, 2nd edn (PUF).

Verner, W. & Aagaard, P. S. (2000) European Expatriates in China: Perspectives for the 21st Century, Newsletter

of the Asia Research Centre, n88, Copenhagen Business School.

Wagner, A. C. (1998) Les Nouvelles Élites de la Mondialisation (PUF).

Waters, M. (1990) Ethnic Options: Choosing Identity in America (University of California Press).

Zheng, L. H. (1995) Les Chinois de Paris et leurs Jeux de Face (L’Harmattan).

FAPB 133684—22/11/2005—KREETHI—190134

24 B. Fernandez et al.

