

UNIVERSITI PUTRA MALAYSIA

**CROSS-CULTURAL CHALLENGES AND ADJUSTMENTS AMONG
EXPATRIATES IN MALAYSIA**

AIDA HAFITAH BINTI MOHD TAHIR

FPP 2001 12

**CROSS-CULTURAL CHALLENGES AND ADJUSTMENTS AMONG
EXPATRIATES IN MALAYSIA**

AIDA HAFITAH BINTI MOHD TAHIR

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2001

**CROSS-CULTURAL CHALLENGES AND ADJUSTMENTS AMONG
EXPATRIATES IN MALAYSIA**

By

AIDA HAFITAH BINTI MOHD TAHIR

**Thesis Submitted in Fulfilment of the Requirement for the Degree of Master
of Science in the Faculty of Educational Studies
Univeristi Putra Malaysia**

June 2001

DEDICATION

Syukur alhamdulillah to Allah SWT for giving me the perseverance and strength to complete this thesis. My deepest gratitude and love to my mother, Hapsah Mohd Nawawi, my father, Mohd Tahir Hj Ahmad and my brother, Ainol Hatta Mohd Tahir for their patience, understanding, encouragement, guidance and positive criticisms.

I would also like to extend my special thanks to everyone else who has helped me along the way, either directly or indirectly towards the completion of this thesis. There are too many people to thank and I'm sure they know who they are. My highest appreciation and gratitude to all of you for your ideas, support, patience, friendship and love.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Master of Science

**CROSS-CULTURAL CHALLENGES AND ADJUSTMENTS AMONG
EXPATRIATES IN MALAYSIA**

By

AIDA HAFITAH BINTI MOHD TAHIR

June 2001

Chairman: Associate Professor Maimunah Ismail, Ph. D.

Faculty: Educational Studies

The globalization process focuses on the transformation of the economic environment worldwide. Malaysia in this new global era has opened its market to free trade and foreign investments in order to achieve its Vision 2020 of becoming an industrialized nation. As a result of this new advancement, more expatriates are sent to Malaysia every year to help the process of technology transfer internationally and to maintain the quality of the products generated in this country. With the new environment, expatriates are bound to face challenges and to make adjustments in their lifestyles. As such, a study was conducted with the objectives of understanding the meaning of expatriates' experiences in terms of cross-cultural challenges and to understand how they got adjusted staying in Malaysia.

This study applies the qualitative research methodology. The data were collected through interviews of sixteen expatriates as informants for the study and who are currently working in Malaysia. The interviews were conducted by using an interview guide. These interviews were recorded and later transcribed. The results of the study indicated that the informants faced with the following challenges with regard to a) attitudes of Malaysians, b) the custom and the religious issues, c) addressing social status d) gender issues, e) Malaysian working habits, and f) cross-cultural training programs.

As a result of these challenges the study pointed out that, the expatriates adapted to the situations through the following adjustments: a) acquiring more cultural knowledge regarding Malaysia, b) using the knowledge of previous experiences in the host country, c) becoming more tolerant and optimistic about the people and the new environment, d) establishing strong support system from own organization, friends and family members. In conclusion, it is therefore suggested, future programmes of expatriates in Malaysia can be improved by having more intellectual discourse regarding cross-cultural issues and organizing concise and systematic cross-cultural training sessions in order to create awareness of the cultural differences among the participants of foreign assignments to Malaysia. It is hoped that such efforts will achieve a win-win situation for the expatriate's country of origin and the host country.

Abstrak thesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Master Sains

**CABARAN DAN PENYESUAIAN SILANG-BUDAYA DI KALANGAN
EKSPATRIAT DI MALAYSIA**

Oleh

AIDA HAFITAH BINTI MOHD TAHIR

Jun 2001

Pengerusi: Professor Madya Maimunah Ismail, Ph. D

Fakulti: Pengajian Pendidikan

Proses globalisasi menitikberatkan perubahan suasana ekonomi di seluruh dunia. Malaysia dalam era globalisasi telah membuka pasaran perdagangan bebas dan pelaburan asing untuk mencapai wawasan 2020 sebagai sebuah negara industri. Dengan adanya kemajuan ini, lebih ramai pegawai dagang atau ekspatriat dihantar ke Malaysia setiap tahun untuk membantu proses pemindahan teknologi di peringkat antarabangsa dan mempertingkatkan mutu produk keluaran negara ini.

Ekspatriat akan menghadapi pelbagai cabaran dan perlu membuat beberapa penyesuaian silang budaya di negara baru. Menyedari hakikat ini, satu kajian telah dijalankan dengan objektif untuk memahami erti pengalaman ekspatriat

berdasarkan cabaran yang ditempuhi dan juga memahami penyesuaian silang budaya yang dilalui oleh ekspatriat yang bekerja di Malaysia.

Kajian ini menggunakan kaedah penyelidikan kualitatif. Data dikumpulkan dengan menemubual enam belas orang informan ekspatriat yang bekerja di Malaysia. Temubual dijalankan dengan mengemukakan set soalan panduan temubual. Segala temubual telah dirakam dan ditranskripsikan. Dapatan kajian menunjukkan bahawa informan menghadapi beberapa cabaran berkaitan dengan a) sikap rakyat Malaysia, b) budaya dan keagamaan, c) panggilan kepada pangkat tertentu, d) isu gender, e) tabiat bekerja rakyat Malaysia dan f) program latihan silang budaya.

Kajian juga mendapati ekspatriat membuat beberapa penyesuaian seperti berikut; a) mendapatkan pengetahuan yang lebih berkenaan budaya Malaysia, b) bersikap toleran dan optimistik dengan rakyat Malaysia dan persekitarannya, c) mewujudkan sistem sokongan dari organisasi bekerja, rakan serta ahli keluarga.

Adalah dicadangkan program ekspatriat di Malaysia boleh diperbaiki dengan mengadakan lebih banyak perbincangan berkenaan isu silang budaya, mengadakan kursus silang budaya yang sistematik supaya dapat memahami kelainan budaya di kalangan ekspatriat di negara ini. Dengan ini diharapkan

kedua belah pihak yang terlibat iaitu negara asal ekspatriat dan negara penerima akan menerima faedah daripada cadangan yang dikemukakan.

ACKNOWLEDGEMENTS

Many individuals have contributed in different ways towards the completion of this thesis. Firstly, thank you to the Chairman of the Examination Committee, Dr. Azizan Asmuni, along with my supervisor, Associate Professor Dr. Maimunah Ismail, for her continuous assistance, guidance and ideas during the entire process of completing this thesis. My appreciation and gratitude to my two other committee members, Dr. Shamsuddin Ahmad and Associate Professor Dr. Azahari Ismail, whose insightful comments have assisted in making this challenging qualitative study more complete.

I would also like to extend my appreciation to Cik Zaimah Abdul Rahman and Tn. Hj Ismail from the Department of Employment Pass, Immigration Department of Malaysia for allowing me to obtain relevant data from the department for this study. My gratitude also goes out to En. Jalil Syed Mohammad, Dato' Halim, En. Abu Bakar Baba, Pn. Azlin Suzana Abu Bakar, Pn. Zuraidah Abu Bakar and En. Faizul Adzly for providing me the names of and access to the informants for this study.

Finally, my appreciation and thanks for each and every one of the informants for their time, effort and sincerity in providing me their perceptions and insights to their individual experiences as the primary data for the completion of this thesis. It is hoped that they will find Malaysia as one of their most memorable and enjoyable stay.

TABLE OF CONTENTS

	Page
DEDICATION.....	ii
ABSTRACT.....	iii
ABSTRAK.....	v
ACKNOWLEDGEMENTS.....	viii
APPROVAL SHEETS.....	ix
DECLARATION FORM.....	xi
LIST OF TABLES.....	xv
LIST OF FIGURES.....	xvi
LIST OF ABBREVIATIONS.....	xvii
CHAPTER	
I	INTRODUCTION..... 1
	Background of Study..... 1
	Roles of an Expatriate 2
	Growth of Expatriates in Malaysia..... 3
	Expatriate Adjustment..... 5
	Statement of the Problem..... 7
	Objectives of the Study..... 8
	Significance of the Study..... 9
	Limitations of the Study..... 9
	Operational Definitions..... 11
II	LITERATURE REVIEW
	Hofstede's Framework..... 14
	Cultural Representation Theory..... 18
	Cross-Cultural Challenges..... 20
	Past Research on Cross-Cultural Challenges..... 22
	Working Practices in Malaysia..... 25
	Perception of Time..... 26
	Face to face Communication..... 27
	Cross-Cultural Management..... 27
	Impression Management..... 29
	Cross-Cultural Negotiations..... 30
	Gender Issues in Expatriation..... 31

	The Glass Ceiling.....	31
	Determining Factors of Success Among Women Expatriates.....	34
	Cross-Cultural Adjustments.....	35
	Duration to Adjust.....	36
	Cultural Knowledge.....	37
	Aspects of Adjustment.....	38
	Managing Expatriates.....	40
	Cross-Cultural Training (CCT).....	42
	Content of CCT.....	43
	Conclusion.....	46
III	METHODOLOGY.....	47
	Qualitative Research Approach.....	48
	Research Location.....	50
	Research Sample.....	51
	Research Instrument.....	55
	Validity and Reliability.....	56
	Data Collection Methods.....	58
	Interview Bias.....	59
	Procedures in Gathering Informants and Data.....	60
	Data Analysis.....	62
	Conclusion.....	65
IV	FINDINGS AND DISCUSSIONS.....	66
	Profile of Informants.....	66
	Cross-Cultural Challenges.....	73
	Attitude of Malaysians.....	75
	Custom and Religion.....	83
	Addressing Social Status.....	86
	Gender Issues in Expatriation.....	87
	Malaysian Work Habit.....	90
	Cross-Cultural Training.....	96
	Cross-Cultural Adjustment.....	99
	Cultural Knowledge Regarding Malaysia.....	100
	Previous Experiences in Other Countries.....	102
	Tolerance and Optimism.....	104

	Establishment of Support System.....	106
	Conclusion.....	108
V	SUMMARY, CONCLUSION AND RECOMMENDATIONS.....	110
	Summary.....	110
	Background of the Study.....	110
	Statement of the Problem.....	111
	Research Questions and Objectives of the Study.....	111
	Methodology.....	112
	Findings.....	113
	Conclusion.....	120
	Recommendations.....	122
	BIBLIOGRAPHY.....	124
	APPENDICES	
	A PERMISSION LETTER TO IMMIGRATION DEPARTMENT OF MALAYSIA.....	130
	B PERMISSION LETTER FOR INTERVIEWING INFORMANT.....	132
	C INTERVIEW GUIDE.....	134
	D PROFILE OF INFORMANTS.....	136
	E LIST OF CATEGORIES, THEMES AND CODES.....	139
	F AUDIT TRAIL.....	143
	VITA.....	147

LIST OF TABLES

Table		Page
1	Distribution of British Men and Women Expatriates From From Thirty-Six UK-Based Companies - The "Glass Ceiling" Effect.....	33

LIST OF FIGURES

Figures		Page
1	Cultural Representation Theory.....	19
2	Structure and Sequence of Cross-Cultural Training Programs.....	45

LIST OF ABBREVIATIONS

MNC	=	Multinational Corporation
CCT	=	Cross-cultural Training
UPM	=	Universiti Putra Malaysia
UK	=	United Kingdom

CHAPTER I

INTRODUCTION

Background of the Study

Most countries around the world today believe in expanding their political, economic and social relations abroad. The focus of expansion is often on the economic sector specifically where globalization of businesses takes place. According to Bartol and Martin (1998), the globalization process refers to "worldwide integration strategy" where the purpose involves, "at developing relatively standardized products with global appeal, as well as rationalizing operations throughout the world" (p. 652). In achieving this objective, organizations require to send their designated representatives for overseas assignments in order to maintain the standard of their product or services abroad.

Malaysia, aiming to achieve its Vision 2020 in two decades to come, is among those countries that opens its market to free trade and foreign investments. As a result, at present there are many international organizations that have expanded their businesses along with establishing their reputation in this country.

In this era of globalization and Malaysia's efforts to be an industrialized nation, there is a need to acknowledge various new advancements in technology. Since majority of the skills and knowledge of new technologies come from the well-developed nations, Malaysia requires the human expertise in various fields, in order to achieve the objective of becoming highly competitive along with other developed nations. Hiring expatriates from abroad is one of the ways to expose the Malaysian workforce towards foreign expertise.

Bartol and Martin (1998), defined 'expatriates' as "individuals who are not citizens of the countries in which they are assigned to work" (p. 660). Another definition of 'expatriate' given by Shephard (1996) is:

...anyone who is working outside (ex) his own nation. He may be sent or may have requested a posting overseas because his skills and expertise are required. Some multinational organisations or international agencies refer to expats as 'International Officers' (p. 145).

Roles of an Expatriate

The expatriates are expected to offer new knowledge for the locals to adapt thus the local Malaysians have high respect towards them at the workplace. In the public sector, the expatriates mainly hold diplomatic posts in foreign embassies or as consultants for government agencies.

Whereas in the private sector, the expatriate managers are mostly positioned in Multinational Corporation (MNC) that run their business operations here. The role of an expatriate is regarded as distinctively significant since the main task is to act upon maintaining the organizational structure and philosophy of the MNC, locally and subsequently monitoring the stability between practices of the MNC and the local needs (Aycan, 1997). In addition, Shephard (1996), elaborates that expatriates' roles in MNC are generally involve in monitoring and controlling the financial distribution and profit gain of the companies and extending their knowledge and skills in technology transfer.

Growth of Expatriates in Malaysia

At present, Malaysia acknowledges the inflow of the expatriates into this country to meet the needs for skilled and professional manpower. Since there is an increase in the foreign investments and industrialization efforts in Malaysia, this may result in the increase of expatriates working in the public or private sectors, for 10 to 20 years to come (Shephard, 1996). However after the economic downturn in 1997, the intake of expatriates into this country has been affected. Nonetheless, due to various upcoming and continuing developmental projects during the economic recovery, there is still a need for foreign technical and management expertise in Malaysia. It is reported that there were 21,859

approved expatriate postings in Malaysia in 1999 alone as compared to 20,625 in 1998 (Immigration Department of Malaysia, 1999; Immigration Department of Malaysia, 2000). This showed an increase in foreign-service admissions in various sectors of employment in this country as compared to the previous year.

In terms of the growth of expatriate managers, Malaysia went through three waves or phases of incoming expatriates. Initially, the Britons represented the first group of expatriates that came to Malaysia. For the past 10 years or so, they are substantially located in the private sector where big organizations are concerned, such as Shell, ICI, Dunlop, Guthries, Harrison and Crosfield and British Petroleum. Nonetheless, in the government sector, the expatriates are mainly posted as advisors, diplomats, academics and technical specialists (Shephard, 1996).

At a later stage, the second wave arrived. They were among those who came from United States of America and other European countries whom were assigned in large multinationals such as, Phillips, Siemens, East Asiatic, Volvo, Nestle and Esso. Finally, the third wave of expatriates came to Malaysia which were mainly represented by the Asian group of managers mainly from Japan, Taiwan and Korea along with some other European and American expatriates. This third wave resulted from the "Look East" policy by the Government in 1980s as well as due to closer relations with Australia and the Newly Industrialized Countries in Asia

specifically, and along with the high growth of electronics industry in Malaysia (Shephard, 1996).

Expatriate Adjustment

Since the expatriates' stay in Malaysia will be for a long period of time, subsequently they will need to learn to adapt themselves with the local culture. This does not only apply to the Malaysian culture in general but more significantly towards the local organizational culture with regard to the expatriates' assigned roles and tasks.

In completing assignments abroad, undoubtedly requires the expatriates to adjust to the new surroundings and life-style. When an individual arrives into a new environment, there are bound to be problems and challenges encountered. Thus, this is when adjustments towards the situation take place, especially among those who came from a very distinct set of culture and values. As Aycan (1997) points out, **expatriate adjustment** can be explained as follows:

In the specific context of expatriation adjustment is conceptualized as the degree to fit between the expatriate manager and the new environment in both work and non-work domains. Such a fit is marked by reduced conflict and stress and increased effectiveness (p. 436).

Adjustments consume time, effort and money. Moreover, it requires patience and interest of the expatriates to make the adjustments a

success. One way for the expatriates to perform effectively towards their assignments is the need to get well adjusted before hand. Adjustments are made with regard to the types of challenges that the expatriates face.

In order to make successful adjustments the expatriates need to be exposed to possible challenges and consequences that are bound to occur when posted abroad. This is normally done through the process of cross-cultural training (at pre or post departure). It is to familiarize the expatriates with the new culture and values of the foreign country. It is important to focus upon the effect of a culture towards expatriate managers, since it can influence the process of socializing and adjusting to the working environment abroad (Katz & Seifer, 1996). Harrison (1996) adds that:

...the goal of CCT (Cross-Cultural Training) is to minimize "culture shock" when on foreign deployment and enhance the managers' cross-cultural experience. In terms of behavior, the ultimate objective is to improve the functional skills of managers on overseas' assignments (p. 19).

When appropriate training is given to the expatriates, it makes the challenges easier and readily to overcome.