	Business Culture in France
	

	

[image: image1.wmf] [image: image2.wmf] [image: image3.wmf]
Appointment Alert! (adapted from http://www.executiveplanet.com/business-culture-in/132164773301.html)
 Ensure that you make appointments for both business and social occasions. While you should strive to be punctual, you won't be considered late if you arrive ten minutes after the scheduled time. There is an increased tolerance for arriving late as you go further south.
 French employees get five weeks of vacation, and take at least three in July or August. Moreover, France practically 'shuts down' in August.

 A lot of offices are practically deserted during Christmas and Easter school closings. You will need to take this into account when planning your business trips to France.

 Generally, business hours are from 8:30 or 9:00 a.m. to 6:30 or 7:00 p.m. Lunch may last for two hours or more. In Paris, lunch begins at 1:00 p.m. In the provinces, lunch begins at noon or 12:30 p.m.
 Staying late at the office is common, especially for individuals in more senior positions.

 The best time to schedule meetings is usually 11:00 a.m. or 3:30 p.m.
Business Dress (adapted from http://www.executiveplanet.com/business-culture-in/132164773301.html)
 The French will perceive the way you dress as a reflection of your social status and relative success.

 Generally, dress tends to be on the formal side for both men and women, whether in business or social situations. Do your best to make clothing choices that are tasteful and stylish.

 Women are advised to dress simply and with elegance. Accessorizing, which adds flair to even very simple outfits, is also widely practiced here.

 French women sometimes wear more makeup than American women.

 It is fashionable, especially in the summer, for women not to wear stockings.

 When you receive an invitation stating “informal” dress, don't assume you'll be welcome arriving in a t-shirt and sweatpants. For a social gathering, informal more often than not means tastefully coordinated clothes, sometimes including a jacket and tie for men.

 An invitation stating “formal” dress usually means formal evening wear, which is very dressy by American standards.
Conversation (adapted from http://www.executiveplanet.com/business-culture-in/132164773301.html)
General Guidelines
 You'll find that conversations often shift into spirited debates.

 Give opinions only on subjects that you are knowledgeable about.

 Studying French history, politics, and other aspects of the culture will be an advantage for you in conversation.

 Be prepared to answer questions about your own country, especially regarding political matters and its history.

 There is rarely a moment of silence, except when the topic under discussion has been exhausted, and nothing new has been introduced.

Welcome Topics of Conversation
· food/praising French cuisine

· art, music, and philosophy

· sports

· current events/history [if you know what you're talking about]

Topics to Avoid
· It is extremely bad manners to ask an individual about his political leanings or how he voted. You can, however, inquire about the political system or public opinion about political leaders.

· Refrain from using the standard U.S. conversation opener, 'What do you do?'

· Avoid making personal inquiries in the course of a conversation, especially during first introductions.
First Name or Title? (adapted from http://www.executiveplanet.com/business-culture-in/132164773301.html)
 In accordance with French business protocol, use first names only when invited. Use of first names has become common for colleagues at work. This is less frequent when the age or position gap is very large. Outsiders, clients, suppliers are usually referred to as 'Monsieur' or 'Madame.'

 'Madame' is a basic title of courtesy for all women, as is 'Monsieur' for men. Today, the courtesy title 'Mademoiselle' is rarely, if ever, used and should be avoided.

 The French will sometimes introduce themselves by first saying their last name, followed by their first name.

 For casual contacts such as waiters and clerks, courtesy titles such as 'Monsieur' or 'Madame' will suffice. When entering a store or restaurant, you may say 'bonjour' or 'bonsoir', and 'au revoir' upon leaving.
Gift Giving (adapted from http://www.executiveplanet.com/business-culture-in/132164773301.html)
Selecting and presenting an appropriate business gift:
 Be aware that displays of warmth and generosity between business associates are not the norm in French business culture. Giving presents is acceptable, but exercise discretion.

 Gifts are expected for social events, especially as thank-yous after a dinner party.

 Don't be overly concerned about whether your gift is too expensive or inexpensive: select something you think the recipient will appreciate.

 Esoteric books and music are often valued as gifts. Make sure, however, that you are reasonably acquainted with the recipient's interests and tastes before making this kind of gift purchase.

 French business etiquette dictates that you don’t include your business card with a gift.

 If you are invited to a French home, bring flowers, quality chocolates or liqueur to the host, and present your gift before dinner.

 Don't bring a gift of wine, since the host usually prefers to make the evening's selection.
 If you have been guest at a dinner party or similar social gathering in a home, ensure that you send a handwritten thank-you note to your hosts the next day.

 Holiday cards can be appropriate, particularly as an expression of thanks to your business associates. The practice in France is to send New Year's greetings and this can occur during the whole month of January but not later.
Let's Make a Deal! (adapted from http://www.executiveplanet.com/business-culture-in/132164773301.html)

What you should know before negotiating:

 Most business people in France read English, so there is no need to have your business card translated into French. But if you do have your card printed in French, it should indicate your position in French and your university degree, if it is at the Ph.D. level. Avoid two-sided cards.

 It's strongly recommended that you learn basic French phrases and use them whenever possible. Your efforts will be well appreciated and remembered.
 When you speak their language, be gracious if the French correct your mistakes in grammar or pronunciation. Usually, people who make these efforts care about the French language and are only trying to help you speak it effectively.

 The French tend to focus on long term objectives and will try to establish firm personal relationships with the other negotiating party.

 During a first meeting, remain polite and cordial, but keep in mind that the French tend to be suspicious of early friendliness.

 The French can be very direct, questioning, and probing, so a carefully planned, logically organized proposal is very important. You may find that the French tend to treat the business discussion as an intellectual exercise.

 Although the French can often be persuaded to change their opinions, they will not accept anything that deviates from the cultural norm. They are, however, receptive to any new information that enhances the spirit of debate.

 The French will judge you on your ability to demonstrate your intellect, and this often involves discussing confrontational ideas and engaging in rigorous debate with them. You will earn their respect if you can handle yourself well in these situations. Don't be too concerned if your opinions differ from those of your opponents; what matters is your ability to effectively defend your position, demonstrate that you are well-informed, and maintain your composure.

 Discussions are likely to get far more heated and intense than you may be accustomed to in North America.
 In the middle of an argument, the focus may change, setting aside the immediate issue. Try not to be frustrated; these digressions are characteristic of French business culture and sometimes influence the final decision.

 Despite the passionate tone of business discussions, don't make the mistake of insisting that everyone agree with your opinion or attempt the 'hard sell.'

 French business protocol requires constant formality and reserve in negotiations. Trying to convince your French counterparts to 'lighten up' is inappropriate.

 Refrain from discussing your family or other personal matters during negotiations.

 The French tend to be preoccupied with examining every minute detail before arriving at a decision. Consequently, be prepared for a long wait before you receive an answer. Power is intrinsic to French business culture; only the highest individual in authority makes the final decision. Therefore, be aware that the people with whom you are dealing are probably only intermediaries. However, despite the intensely hierarchical structure of this society, working successfully with all levels of the organization is still crucial to your success.

 Generally, the French will not make concessions in the negotiations unless the logic used in their arguments has been defeated.

 French women still face challenges in achieving positions and levels of income that are comparable with those of men. In France, most people with significant careers in business or government are products of the exclusive 'Grandes Ecoles.' It is only in the past twenty years that women enrolment in these exclusive schools has become significant. Women are now more likely to become company President or Minister in a government than was previously the case.

Prosperous Entertaining (adapted from http://www.executiveplanet.com/business-culture-in/132164773301.html)

 Business lunches are preferred to dinners. Actual business, however, is not supposed to be conducted during lunch or dinner. Sharing a meal is intended to help establish a personal acquaintance. If business has to be discussed, wait until dessert is served.

 A business lunch will start at 12:30 or 1:00 p.m. and may last until 3:00 p.m. or later if required.

 A business lunch is a formal event starting with an appetizer, followed by a main course, cheese, dessert and coffee.

 Dinner invitations are usually at 8:30 p.m. and you are expected to stay until 11:00 p.m. at the earliest. The polite way to take your leave is to wait until the other guests are finished with their coffee.

 The business drink should not be held in a café--these establishments are far too noisy. You can usually have a conversation without distractions in a hotel bar.

 The person that extended the invitation for the meal or drink is expected to pay.

 Wine is customary with meals. Do not refuse wine; just sip it slowly. In France, the wine is carefully selected to complement the food, and, consequently, will sometimes change with each course.

 Dinner parties usually end at around midnight or last into the early hours of the morning.
 The most honored position is at the head of the table, with individuals of the greatest importance seated first to the left and then to the right of the head of the table. If a couple is hosting, one will be at one end of the table, the other at the opposite end.

 Occasionally, at dinner parties, couples may be broken up and seated next to people they do not know. The intention of this arrangement is to introduce new acquaintances and promote conversation.

 The French do not switch knives and forks, as Americans do. When both are to be used, the knife remains in the right hand, and the fork remains in the left. There are often many additional pieces of cutlery. If you are unsure of which utensil to use, the best policy is to start from the outside and work your way in, course by course. Pass dishes to your left.

 When the meal is finished, the knife and fork are laid parallel to each other across the right side of the plate. If you put both utensils down on the plate for an extended period of time, it is a sign to the servers that you are finished, and your plate may be taken away from you.

 When not eating, keep your wrists resting above the table.

 Portions are generally smaller than in the United States, but with a larger number of courses. You are expected to eat everything on your plate; refrain from asking for seconds.

Public Behavior

 If you can't speak French, preface what you are saying whenever possible with: 'Excusez-moi, s'il vous plait, de vous déranger, mais je ne parle pas français' ['Please excuse me for bothering you, but I do not speak French']. If you say these words, you are more likely to receive assistance.

 Men should stand, or at least initiate a move to do so, whenever a superior makes an entrance.

 Good posture is considered a sign of breeding in this culture.

 Expect to be greeted by a handshake; kissing on the cheeks [across genders] is also common amongst colleagues at work. It is not extended to outsiders and you should not attempt it until your female colleagues have made the initial move.

 Despite the formality of French business culture, people tend to stand close when speaking to each other. Moreover, touching a shoulder or patting an arm is also commonplace and usually within the bounds of French business etiquette.

 Maintaining eye contact is important, but try not to focus too intently on the other person.

 Chewing gum in public is considered vulgar. Keep your hands out of your pockets when in public. Slapping an open palm over a closed fist is offensive. Snapping fingers is also considered offensive.

 Smiling is treated only with indifference here. It will not be perceived as a greeting or as an indication of approval.

 Make a writing gesture in the air to summon for the cheque.

 The US OK sign usually means “zero” or “useless” in France. The French OK symbol is the North American “thumbs up.”
Useful websites:

Doing business in Europe: http://www.business-in-europe.com/gb/index.htm
Doing business in France: http://www.ibt-partners.com/entering_market.htm
Culture defines society: http://www.talkaboutculture.com/
Business etiquette: http://www.personalbest.net/
