

Interpersonal Affect and Host Country National Support of Expatriates: An Investigation in China

Journal:	<i>Journal of Global Mobility</i>
Manuscript ID	JGM-02-2016-0007.R3
Manuscript Type:	Research Paper
Keywords:	host country nationals, expatriates, collectivism, interpersonal affect, China, India, USA

SCHOLARONE™
Manuscripts

Journal of Global Mobility

Interpersonal Affect and Host Country National Support of Expatriates: An Investigation in China

Introduction

In their comprehensive review of critical issues in global mobility, Caligiuri and Bonache (2015) note that “the host national perspective is not homogeneous and one that warrants further investigation.” Indeed, the importance of the host country national (HCN) to the expatriate experience cannot be overstated. HCNs can be of immense help to expatriates as they can provide critical information, both about the workplace, as well as living in the country (see, e.g., Adkins & Naumann, 2001; Kawai & Mohr, 2015). In the workplace, HCNs can help expatriates by providing them information about the do’s and don’ts, as well as share the unwritten rules of the workplace, thereby saving the expatriates time and effort, and helping them adjust faster. In a similar vein, HCNs can help expatriates with important information about living in the country. Moving to a new country can be quite stressful for the expatriates – from wondering about the right neighborhoods to live in, to identifying schools for their children, there is a long, unending, list of activities that any person moving to a new city/country must perform. As Farh, Bartol, Shapiro, and Shin (2010) have noted, expatriates are often forced to form “network ties” to gain critical information and receive emotional support. Once again, this is where HCNs come in – they can help the expatriates’ adjustment and socialization by sharing information and providing support.

Not surprisingly, over the years, several scholars (see, e.g., Toh & DeNisi, 2005; 2007) have called for multi-faceted investigations of the role played by HCNs in the expatriate adjustment, as this support can be invaluable to expatriates and can

1
2
3 have a significant impact on the expatriate's performance and overall experience (see,
4
5 e.g., Arman & Aycan, 2013; Takeuchi 2010). In this connection, Varma and his
6
7 colleagues (see, e.g., Varma Aycan, Budhwar, Pichler, Uygur, & Paluch, 2016, for a
8
9 summary), have conducted several investigations to try and understand the factors that
10
11 help guide HCN willingness to offer role information and social support to
12
13 expatriates. In their studies, Varma and his colleagues found that HCNs tend to
14
15 categorize expatriates into in-groups and/or out-groups, and this categorization is
16
17 what determines whether HCNs offer required support and information to expatriates.
18
19 Given that these studies were conducted in several different countries (e.g., China,
20
21 India, Turkey, UAE, United Kingdom, USA), it is interesting to note that HCN
22
23 reactions to expatriates seem to have a common thread running through – expatriates
24
25 are broadly categorized as 'in-group' or 'out-group' and this categorization
26
27 determines the degree to which HCNs are likely to help them. Further, the degree of
28
29 categorization depends on a number of key variables, such as (i) the level of
30
31 collectivism and/or ethnocentrism in the country, (ii) the degree to which HCNs
32
33 perceive expatriates as having similar values, (iii) whether or not HCNs like the
34
35 expatriate. In this paper, we concentrate on studying the role that liking (interpersonal
36
37 affect) could potentially play in the HCN – expatriate interaction, since it is known
38
39 that interpersonal affect is a complex emotion (Tsui & Barry, 1986), often expressed
40
41 in a spontaneous and instinctive manner (Zajonc, 1980). Further, given that
42
43 interpersonal affect forms the core of interpersonal relationships (Zajonc, 1980), it is
44
45 clear that expatriates who are liked by HCNs are more likely to receive assistance
46
47 from HCNs, than those who are not liked, or liked less.
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 In order to test this, we conducted an empirical investigation (a between-
4 subjects study) whereby we examined if Chinese HCNs would offer role information
5 and social support to expatriates from India and the U.S. and the degree to which the
6 HCNs' (i) own collectivism and (ii) the interpersonal affect felt towards the
7 expatriates guided the decision to support expatriates. We next present a brief
8 description of China -- the host country for our investigation -- and we also discuss
9 collectivism, an essential cultural feature of the country.
10
11
12
13
14
15
16
17

18 *The Chinese Context and Collectivism*

19
20
21 For almost three decades now, multinational corporations (MNCs) have
22 continued to invest in, and increase, their operations in China, partly due to due to the
23 vast market potential that it offers to MNCs (Boyatzis, 1982), and the large
24 population, which offers cheap labor. Further, during this period, the move from a
25 rural and agrarian setup to a market-driven industrialized economy has made China an
26 important destination for business ventures (see, e.g., Varma et al., 2011a; Wong &
27 Slater, 2002), and is seen as a major player in the global economy. As early as 1992,
28 the Beijing Review reported that there were nearly 20,000 joint ventures, including
29 MNCs, in China, and by 2000, there were 340,000 approved foreign enterprises in
30 China, with a utilized capital in excess of US\$ 312 billion (Tung & Worm, 2001). As
31 a logical outcome of substantial FDI (foreign direct investment), China has emerged
32 as a leading host country for expatriate assignments. At the same time, China is often
33 viewed as the country where expatriates face major difficulties in adjusting and
34 operating (*Global Relocation Trends 2003/2004 Survey Report*).
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53
54 Clearly, the issues faced by expatriates in China stem from the differences in
55 the culture between expatriates' home countries and China. For example, several
56
57
58
59
60

1
2
3 Chinese social traditions, such as collectivism (e.g., Woodhams, Xian, & Lupton,
4
5 2015) and *guanxi* make it difficult for expatriates from other cultures to adjust to the
6
7 Chinese environment (Tung & Worm, 2001; Varma, Budhwar, & Pichler, 2011a).
8
9
10 The impact of Confucian value systems such as conformity, collectivism, large power
11
12 distance, emphasis on harmonious interpersonal relationships, and interpersonal trust,
13
14 on the Chinese culture and ethos (Chew and Lim, 1995) make it difficult for outsiders
15
16 to be accepted into social circles, and are also likely to have a strong influence on
17
18 workplace interactions. So, for example, the twin values of conformity and
19
20 harmonious personal relationships make it important that everyone attempt to behave
21
22 similarly, so as not to stand out, while at the same time avoiding confrontation. For
23
24 an expatriate from a different culture, these expectations might prove somewhat
25
26 difficult to fulfil. Relatedly, several scholars have noted that Chinese society is highly
27
28 collectivistic (see, e.g. Pan & Zhang, 2004; Hofstede & Hofstede, 2001), and its
29
30 members thus exhibit a powerful sense of group membership, whereby people
31
32 distinguish between in-group and out-group members. In other words, people in
33
34 collectivistic societies rely, in general, upon their in-group members (i.e., other
35
36 Chinese HCNs) in exchange for absolute devotion to them, while interaction with out-
37
38 group members (i.e., expatriates from India or USA) is to be minimized. Here,
39
40 collectivism is manifested through a deep sense of liking for those who belong to the
41
42 same social environment (Lockett, 1988) and share the same values, and these values,
43
44 in turn, guide HCNs' behavior towards expatriates (Varma, Pichler & Budhwar,
45
46 2011b).
47
48
49
50
51

52
53 It should be noted that this drive to categorize others as in-group or out-group
54
55 is primarily driven by a desire for harmony. Individuals often believe that harmony is
56
57
58
59
60

1
2
3 much easily attained with individuals who are similar, and prefer to form relationships
4
5 with such individuals. Triandis (1994) describes such individuals as “collectivists”,
6
7 whose primary motivation is interdependence, ingroup embeddedness, duty, and
8
9 personalized relationships. Such individuals tend to derive their self-identity from the
10
11 group rather than their own individuality. In general, collectivists care greatly about
12
13 the welfare of the group and will place group interests above personal interests, even
14
15 if it means that their own desires and needs are compromised (Wagner & Moch, 1986;
16
17 Ohana, 2015). As a result, they make relatively clear distinctions between ingroups
18
19 and outgroups (Earley, 1989; Hofstede, 1980) and tend to behave consistently with
20
21 such distinctions (Wagner, 1995). However, while it might be cognitively convenient
22
23 to believe that collectivists simply base their identities on the ethnic background of
24
25 the other individuals, the relationship seems to be more complex, and deserves further
26
27 discussion.
28
29
30
31

32
33 First, as Chinese society has opened up and begun interaction with the outside
34
35 world over the last twenty plus years, a new generation of “collectivists” has emerged,
36
37 whose identify is not solely defined by their ethnicity, but also by their associations.
38
39 In this connection, Varma et al. (2009) found that Chinese HCNs did make a
40
41 distinction between expatriates from different countries, and were more likely to
42
43 provide role information and social support to expatriates from India, as compared to
44
45 those from the USA, due to perceived cultural similarity. Thus, while a society may,
46
47 overall, be categorized as “collectivistic,” it should be borne in mind that collectivism
48
49 may manifest itself in different ways within that society. In the case of China, the
50
51 newer generation is more likely to identify with their workplace colleagues, rather
52
53 than simply identifying with other members they interact with in their day to day
54
55
56
57
58
59
60

1
2
3 lives. This, we believe, would be especially true for those HCNs who work in global
4 organizations, where they are likely to interact with people from different countries on
5 a regular basis, both inside and outside the workplace. Here, the HCNs' identity
6 would be more likely defined by association rather than simply by national origin. In
7 this connection, Rhee, Uleman, and Lee (1996; p. 1038) have discussed an issue of
8 critical importance and relevance, pointing out that "coworkers may be considered as
9 in-group in one culture or context and an out-group in another." In other words, all
10 individuals in one society are not likely to behave the same way, when it comes to
11 certain traits that are ascribed to that society. Accordingly, as it relates to
12 collectivism, Chinese HCNs in the current generation, and especially those that work
13 in multi-national organizations, are likely to include expatriates into their in-groups,
14 and feel affect towards them due to shared goals and work roles. This is all the more
15 true for HCNs in China – as noted by Ho and Chiu (1994) who had argued that the
16 Chinese people's collectivism was derived from specific relationships they formed
17 with others, and could not be generalized based on generalized definitions of societal
18 traits. Here, we believe that the expatriate's personal traits and characteristics are
19 more likely to determine whether they are able to induce the collectivistic tendencies
20 of the HCN. Indeed, the Varma et al. (2009) study reported that many of their
21 participants felt a closer bond with Indian expatriates due to their shared Buddhist
22 heritage. Similarly, Varma et al. (2011) have reported the importance of perceived
23 values similarity in HCNs' decision to include expatriates into their in-group. Thus,
24 we believe that when HCNs feel a special bond with the expatriate, as described
25 above, they are more likely to include them in their in-groups, and develop a liking
26 for them.

1
2
3 We next discuss the importance of HCN reactions and support to the
4 expatriate experience, both in and out of the workplace.
5
6

7
8 *The importance of the HCN-Expatriate relationship*
9

10
11 As we note above, HCNs can help expatriates adjust to their new location by
12 sharing valuable information about what is expected from the expatriate in the
13 organization (i.e., role information), as well as helping them find their way in the new
14 city/country (i.e., social support). As many scholars have noted, HCN willingness to
15 share information and support expatriates can go a long way in helping them adjust to
16 the new location, since expatriates often do not have established social support
17 networks in the host country. Clearly, the right support would help expatriates adjust
18 to the new location and perform their tasks more effectively (Toh & DeNisi, 2007;
19 Varma, Toh & Budhwar, 2006). As Toh and DeNisi (2003, 2007) have noted, HCNs
20 can serve as vital assets to expatriates given their in-depth knowledge about the
21 expatriate's role, and their ability to provide social support at work and beyond, by
22 virtue of their knowledge of the host country's society and culture.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38
39 In this connection, Vance, Vaiman, and Andersen (2009) have argued that
40 HCNs can play a critically important liaison role in multi-national corporations'
41 knowledge management. These authors suggested that HCNs, especially those
42 working closely with expatriates, can play the liaison role in five very important
43 ways. While these authors emphasize the macro level impact of HCNs' liaison role,
44 we draw upon their model to make a case that HCNs liaison role(s) can also have a
45 direct impact on individual expatriates. Accordingly, we next discuss each of their
46 five constructs as these relate to the HCN – expatriate interaction.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 First, HCNs can serve as cultural interpreters, by helping the expatriate make
4 sense of the new culture, and all its nuances. So, for example, HCNs can help
5 interpret cultural clues, as well as help the expatriate understand language differences.
6
7 Next, HCNs can play the role of communication facilitator, by helping expatriates
8 communicate with other HCNs, both in verbal and non-verbal manner. Third, HCNs
9 can help expatriates by playing the role of information resource broker. As a new
10 arrival at the location, an expatriate would need whole host of information, from
11 formal rules, to informal practices, and organizational history. Most of this
12 information is not typically stored in a single location or available with a single
13 individual, and even if it was, he or she may not be willing to share it. This is where
14 the HCN's role becomes critical, as he/she would be better placed and probably better
15 suited to identifying the repository of the information needed, and to drawing it out of
16 the individual. Next, HCNs can play the role of talent developer (Vance et al., 2009),
17 as they can help expatriates adjust, and thus perform, better. This could be done
18 through formal channels if the HCN is asked by the local leader to play mentor to the
19 expatriate – though, in most cases, it is the informal interaction between the two that
20 would help the expatriate's professional growth. Finally, HCNs can play the role of
21 change partner, by being available as a sounding board, and offering advice as
22 needed, as the expatriate goes through myriad experiences at the new location.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

46 By now, it should be clear that, in order to succeed on the assignment and
47 adjust to the new culture, expatriates must connect with HCNs (Takeuchi 2010).
48 However, while gaining access to relevant role information and procuring timely
49 social support may sound easy to do, the fact is that expatriates should not
50 underestimate the complexity involved in establishing trusting relationships before
51
52
53
54
55
56
57
58
59
60

1
2
3 they can receive any assistance from HCNs. Similarly, expatriates should not
4
5 automatically assume that HCNs would be ready and willing to provide them the
6
7 required information and support. It is important that expatriates recognize that
8
9 HCNs categorize expatriates into in-group or out-group members and that it is this
10
11 categorization that determines the degree and likelihood of assistance being offered to
12
13 expatriates (Fisher, 1985). As we noted earlier, HCNs will typically share role
14
15 information with, and offer social support to, *only* those expatriates whom they like
16
17 (see, e.g., Varma, et al., 2011b). The other expatriates may be left out of the
18
19 information circle, either due to their gender and/or national origin, or simply the fact
20
21 that they are expatriates, which is quite problematic, as all expatriates need role
22
23 information and social support to successfully adjust to the new location.
24
25
26

27 28 *Importance of Role Information and Social Support* 29

30
31 Role information (Louis, 1980) refers to information about the job, the local
32
33 office, the organization, and behaviors that might be considered appropriate (or,
34
35 inappropriate) in the workplace. Clearly, every employee could benefit from such
36
37 information, as such information can act as a road map for expected and accepted
38
39 behaviors. However, in the case of expatriates, such information (or the lack thereof)
40
41 can be even more critical – after all, in addition to being in a new country and dealing
42
43 with a new culture, the expatriate is also expected to follow local work norms. For
44
45 example, if the local practice is to take a short lunch break, and continue to work over
46
47 the lunch break, an expatriate who is used to taking long lunches that are deemed
48
49 “work-free zones”, would have to adapt and adopt the local practices. Of course, it is
50
51 the more subtle practices that one could really use help with – for example, if the
52
53 norm at the new location is that everyone speaks up at meetings, but the real decision
54
55
56
57
58
59
60

1
2
3 is made by the leader later, then an expatriate who is used to decisions being made by
4
5 consensus, would have trouble and experience cognitive dissonance.
6
7

8 This is where HCNs can be extremely useful – first, they can draw upon their
9
10 own experiences, provide critical information and resources to expatriates (Mezias &
11
12 Scandura, 2005). Next, HCNs can also help expatriates avoid potential pitfalls by
13
14 sharing their knowledge and expectations (Caligiuri, 2000). In this manner, HCNs
15
16 can help expatriates perform their jobs more effectively by helping to reduce the sense
17
18 of uneasiness and discomfort experienced by expatriates (Shay & Baack, 2006).
19
20 Clearly, HCNs' assistance can contribute to expatriates' positive adjustment and
21
22 improved performance on the job (Olsen & Martins, 2009; Shay & Baack, 2006). As
23
24 Varma et al., (2011a) have argued, HCNs are best suited to serve as the “best source”
25
26 for expatriates to obtain role information. However, it should not be assumed that
27
28 HCNs would automatically be willing to share information with expatriates. In this
29
30 connection, Caligiuri (2000) reported that casual interaction between expatriates and
31
32 HCNs may not be enough of a trigger for the HCN to share role information or
33
34 cultural insights. Instead, as we noted earlier, it has been argued that HCNs would be
35
36 likely to share information only with expatriates toward whom they experience high
37
38 interpersonal affect – in other words, expatriates they like (Varma et al., 2009; Varma
39
40 et al., 2011b).
41
42
43
44
45

46 In addition to role information, expatriates need support outside the workplace
47
48 as they make their way through the maze of the new country, the new city, and new
49
50 surroundings. As they embark on their new assignments, expatriates are often forced
51
52 to leave behind a social support network (van Bakel, Gerritsen, & van Oudenhoven,
53
54 2011), that could be relied upon as and when needed. Instead they must now attempt
55
56
57
58
59
60

1
2
3 to build a new social network in a new land, and attempt to acquire routine
4
5 information such as the location of the local supermarket, the dry cleaners, or the post
6
7 office, etc., (Mezias & Scandura, 2005). Clearly, for expatriates, acquiring critical
8
9 information requires knowing at least one (and, preferably more) HCN that they can
10
11 call on, for help with understanding their new surroundings. This is where they need
12
13 social support, which involves building relationships with HCNs who can play
14
15 different roles – be a colleague and provide professional insight, be a friend and
16
17 provide emotional support, and be an advisor to the expatriate when he/she is dealing
18
19 with new and/or difficult situations in the host country (Adkins & Naumann, 2001;
20
21 Toh & DeNisi, 2007). Of course, in order to receive social support from HCNs,
22
23 expatriates must get HCNs to like them. Clearly, this is easier said than done --
24
25 individuals from different cultures often tend to misunderstand each other because of
26
27 the embedded knowledge of home country culture, customs and practices
28
29 (Mendenhall & Oddou, 1985) that each party exhibits. The flipside of this is that
30
31 when expatriates do receive social support from HCNs, it makes them feel liked, and
32
33 reduces the anxiety they feel in connection with relocating and living in a new country
34
35 (Fisher, 1985; Kirmeyer & Lin, 1987). Given the importance of HCN liking of
36
37 expatriates, we now briefly review the literature on liking – also known as
38
39 interpersonal affect.
40
41
42
43
44

45 46 *Interpersonal Affect*

47
48
49 According to Zajonc (1980), affect is an involuntary reaction that constitutes
50
51 the core of interpersonal relationships and can be described as a ‘like-dislike reaction’
52
53 (Zajonc, 1980). In other words, individuals often react instinctively on meeting
54
55 someone, and almost immediately decide whether or not they ‘like’ the other person.
56
57
58
59
60

1
2
3 In this connection, research (see Lefkowitz, 2000, for a detailed review) confirms that
4
5 interpersonal affect guides individual behaviors towards other individuals. Thus, if
6
7 people “like” someone, they are likely to engage with, and befriend, the individual.
8
9 Furthermore, in such situations, individuals have also been known to want to work
10
11 with the individual(s) they like (see Tsui & Gutek, 1984), and are likely to offer
12
13 assistance to him/her if needed. Conversely, when people do not like another
14
15 individual, they are not likely to want to engage with them or help them.
16
17
18

19
20 Clearly, in the case of expatriates, if HCNs “like” them, they are much more
21
22 likely to receive the required support as opposed to when HCNs don’t like them, or
23
24 even when they are indifferent. In this connection, Tsui, Egan and O’Reilly (1992)
25
26 have noted further that when an individual is not liked in the workplace, he/she is less
27
28 likely to engage with others, and would most likely perform below expectations. In
29
30 the case of HCNs and expatriates, the absence of positive interpersonal affect is likely
31
32 to have a negative impact on the expatriate’s adjustment, as well as performance. As
33
34 discussed above, individuals identify and categorize themselves and others into
35
36 groups based on similarities and/or dissimilarities. As George and Chattopadhyay
37
38 (2002) noted, individuals gravitate towards similar others because of shared
39
40 characteristics and/or values (Varma et al., 2011a), since sharing characteristics
41
42 and/or values with group members also creates a comfortable environment and helps
43
44 in empowerment (see Fong & Snape, 2015).
45
46
47

48
49 Based on the above discussion, we predict:
50
51

52 **Hypotheses**

53
54
55
56
57
58
59
60

- 1
2
3 H1. Chinese HCNs' collectivism will be positively related to their interpersonal
4 affect towards their expatriate co-workers (Varma et al., 2009).
5
6
7
8 H2. Chinese HCNs' interpersonal affect will be positively related to their
9 willingness to provide role information to expatriates.
10
11
12 H3. Chinese HCNs' interpersonal affect towards expatriates will be positively
13 related to their willingness to provide social support to expatriates (Varma et al.,
14 2009).
15
16
17
18
19
20 H4. Chinese HCNs' level of collectivism is contingent on their personal
21 characteristics (e.g. previous experience working with expatriates).
22
23
24
25 H5. Role information and social support, being provided by Chinese HCNs, are
26 contingent on the personal characteristics of the potential expatriate co-workers
27 (Varma et al., 2012) – e.g., country of origin, and gender of expatriate.
28
29
30
31

32 **Method**

33 *Sample*

34
35
36
37 To test our hypotheses, we collected data from 402 front-line, junior level
38 professionals in 4 global organizations operating in China. The participants were
39 provided with a survey in two sections. In the first section, we asked for their
40 demographic information (age, gender, etc.), and asked them to respond to questions
41 about their level of collectivism. In addition, we included questions about how long
42 they had worked in multinational corporations, how long they had worked closely
43 with expatriates, and how often they socialized with expatriates. The second section
44 provided them basic information about a potential expatriate co-worker, who was
45 presented as being from India, or the U.S.A., and either male or female. In terms of
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 the profile of the expatriate co-worker, we provided information about his/her
4
5 education (Bachelor's degree); number of years of experience (5 years); country of
6
7 origin (India or USA); and ethnicity (Asian vs. Caucasian). The participants were
8
9 asked to read the profile of the potential co-worker and keep him/her in mind, as they
10
11 responded to questions about "felt interpersonal affect" towards the expatriate, and
12
13 their willingness to offer role information and social support to the expatriate. In
14
15 terms of the break-up, 45.5 percent of the participants received a survey where the
16
17 potential expatriate co-worker was male, while 50.5 percent received a survey version
18
19 where the potential expatriate co-worker was from the USA.
20
21
22

23
24 Of the 402 participants, 44 percent were male and 56 percent were female, and
25
26 their average age was 25.1 years. They had an average of four years of full-time work
27
28 experience, while 51 percent of them had worked closely with expatriates and 32
29
30 percent had some interaction with expatriates. On average, they had worked with
31
32 expatriates for roughly 3.1 years. In terms of participation from the four
33
34 organizations, we had 125 participants from organization 1, 98 from organization 2,
35
36 90 from organization 3 and 89 from organization 4. Broken down by function, our
37
38 participants represented the various functional units, as follows – 44% came from
39
40 Sales/Marketing; 32% came from Accounting/Finance; 14 % came from Product
41
42 Development, and 10% from Public Relations/Administration/Human Resources.
43
44
45

46
47 Next, while the participants were drawn from multi-national organizations,
48
49 and were known to be fairly conversant in both written and spoken English, we
50
51 administered a Chinese version of our survey instrument, to eliminate any potential
52
53 bias due to participants' English language ability. Further, to ensure that the terms
54
55 used in the English version of the questionnaire had equivalent terms in Chinese, we
56
57
58
59
60

1
2
3 used the “independent back-translation” method suggested by Brislin (1980). As
4
5 such, the survey was first translated into Chinese, and then back to English, by two
6
7 different individuals who were both proficient in both languages, but were not
8
9 associated with this study.
10

11
12 Finally, in order to ensure that there were no systematic differences between
13
14 the different parts of our sample, we tested the sample using the chi-square
15
16 association test. In particular by considering all combinations of the participant
17
18 controls with the potential co-worker controls we found that the values of the
19
20 Pearson’s two-sided asymptotic chi-square ranged from 0.057 to 0.762, indicating that
21
22 there was no systematic association between the types of controls in the sample
23
24 (Mellahi & Harris, 2016).
25
26

27 28 *Measures*

29
30
31 *Collectivism* (alpha = .84) was measured with a five-item construct adapted
32
33 from Clugston et al. (2000). Participants indicated, on a scale from 1 = strongly
34
35 disagree to 7 = strongly agree, the extent to which they perceived the importance of
36
37 group welfare against individual benefits and gains. The construct included items
38
39 such as “Group welfare is more important than individual rewards.”
40
41

42
43 *Interpersonal affect* was measured with a three-item construct adapted from
44
45 Tsui and Barry (1986). The items were measured on a seven-point scale with 1 =
46
47 strongly disagree to 7 = strongly agree, and included statements such as “I would like
48
49 to spend time with this person.” The Cronbach alpha for this scale was .79.
50
51

52
53 *Role information* (alpha = .85) was measured through a five-item construct
54
55 rated on a seven-point scale, regarding the extent to which HCNs would be willing to
56
57 provide the five different types of role information identified by Morrison (1993). The
58
59

1
2
3 items were measured on a seven-point scale with 1 = strongly disagree to 7 = strongly
4 agree. The construct included items such as “I would be willing to provide the
5 expatriate with information on the behaviors and attitudes that our organization values
6 and expects.”
7
8

9
10
11 *Social support* was measured through a five-item construct adapted from
12 Caplan et al. (1980) assessing the extent to which the HCNs would be willing to
13 provide support to the expatriate outside of the workplace. The items were measured
14 on a seven-point scale with 1 = strongly disagree to 7 = strongly agree. The construct
15 included items such as “I would listen to the expatriate’s personal problems if
16 approached” and the Cronbach alpha for this scale was .78.
17
18

19
20
21 In order to rule out alternative explanations of the findings (Turnley and
22 Feldman, 2000), we included appropriate control variables in our analyses.
23
24 Specifically, with respect to the expatriate co-worker we used *gender* (male = 0;
25 female = 1) and *country of origin* of expatriate co-worker (0= U.S.; 1 = India). With
26 respect to respondents, we used *gender* (male = 0; female = 1), *age*, *total work*
27 *experience* (in years), whether they had *worked with expatriates* previously (0 = yes;
28 1 = no), previous *interaction* with expatriates (0 = yes; 1 = no), and number of years
29 having *worked with* expatriates.
30
31

32 ***Consistency of the survey instrument***

33
34
35 *Construct internal consistency* was investigated by evaluating the computed
36 Cronbach (1951) alphas. As Nunnally (1978) noted, a survey instrument is
37 considered reliable for testing a model when Cronbach alphas are much higher than
38 0.70. As reported above, the alphas in the present study ranged between 0.784 and
39 0.847, thus meeting this threshold.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 *Construct validity* was examined by evaluating the percentage of the total
4 variance explained per dimension obtained by applying confirmatory factor analysis
5 (CFA) for each construct. In case where the percentage of total variance explained
6 values are higher than 50.0% a survey instrument is acceptable in terms of construct
7 validity (Hair *et al.*, 2008). Furthermore, construct validity was also examined by
8 evaluating the average variance extracted (AVE) per dimension obtained by applying
9 CFA (Smith *et al.*, 1996). If the AVE values are higher than 0.50, then the survey
10 instrument construct validity is acceptable (Hair *et al.*, 2008).
11
12
13
14
15
16
17
18
19

20
21 *Construct discriminant validity* was assessed by examining whether the
22 correlation coefficients between pairs of constructs were significantly different from
23 unity (Gefen *et al.*, 2000), and by examining whether the square root of each factor's
24 AVE is larger than its correlations with other factors (Chin, 1998; Gefen & Straub,
25 2005; Straub *et al.*, 2004). Fulfillment of these conditions in our study provided
26 evidence for separate constructs.
27
28
29
30
31
32
33
34

35 ***Common method bias***

36
37 Since all our data were collected from participants at the same point in time,
38 and through a single instrument, our study potentially suffers from common method
39 bias. In order to address this issue, we drew on the recommendations of Podsakoff *et*
40 *al.* (2003) to try and minimize such bias. First, we made every effort to ensure that
41 the participants were convinced of the anonymity of their responses by clearly
42 detailing this in bold on the cover sheet of the questionnaire. Next, the questionnaires
43 were distributed to the individual participants through our contacts at the different
44 organizations, and they were allowed to mail these back to an independent individual
45 not connected with the study. In addition, we also noted very clearly that all data
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

would be combined for analytical purposes and that individual responses would never be analyzed or discussed.

Statistical analysis

To test our hypotheses, we used ‘*structural equation models*’ (SEM), via AMOS, and the maximum likelihood estimation (MLE). SEM is effective when testing models that are path analytic with mediating variables, and include latent constructs that are being measured with multiple items (Jöreskog and Sörbom, 2004). Furthermore, MLE was selected as this method is robust even in cases where the assumption of normality is violated (Hair et al., 2008).

We assessed the overall model fit following Bollen’s (1989) recommendation to examine multiple indices, since it is possible for a model to be adequate on one fit index but inadequate on many others (Katou et al., 2014). We used the chi-square test (with a critical significance level $p > 0.05$) and the normed-chi-square ratio (with critical levels 1–3, 3–5, and 5–7 for very large samples and high correlations, to indicate excellent, good, or mediocre fit, respectively) (Pedhazur & Pedhazur-Schelkin, 1991); the goodness of fit index, or GFI (with a critical level not lower than 0.80, or 0.70 for complex models) (Judge and Hulin, 1993); the normed fit index, or NFI (with a critical level not lower than 0.90) (Bentler and Bonett, 1980); the comparative fit index, or CFI (with a critical level not lower than 0.90) (Bentler, 1990); the root mean square error of approximation, or RMSEA (with critical levels not more than 0.05, 0.08, or 0.10 to indicate excellent, good, or mediocre fit, respectively) (Steiger, 1998); the incremental fit index, or IFI (with critical level not lower than 0.90) (Hair et al., 2008); and the Tucker-Lewis fit index, or TLI (with critical level not lower than 0.90) (Tucker and Lewis, 1973).

Results

Descriptive statistics and correlations

In Table 1, we report the means, standard deviations, and correlations of the study variables used in estimation. In addition, we report the Cronbach alphas, the percentage of variance explained, and the AVE for all constructs used in our study. Additionally, Harman's (1967) single factor test was used to examine the likelihood of common method bias threat (Podsakoff *et al.*, 2003; Straub *et al.*, 2004; Malhotra *et al.*, 2006). According to this test, the simultaneous loading of all items in a factor analysis, revealed four factors, and not just one, with the first factor covering only 23.78 percent of total variance explained, indicating thus that the common method bias in the data was rather limited.

Insert Table 1 about here

However, as several authors have noted (e.g., Katou *et al.*, 2014) results based on correlations, although interesting, may be misleading due to the interactions between several variables. Therefore, additional appropriate control variables should be included in estimation in order to avoid reporting (Boselie *et al.*, 2005) inaccurate results. Accordingly, in order to isolate the possible links between the variables involved, the estimated path diagram for the proposed framework (Figure 1) should be obtained.

Insert Figure 1 about here

Measurement model

Our measurement model specified four correlated latent factors and 17 observed variables. As predicted, based on the theory and previous research, the confirmatory factor analysis for the full measurement model indicated that the model fit the data well: $\chi^2 = 367.034$, $df = 113$, $p = 0.000$, Normed $\chi^2 = 3.248$, RMSEA = 0.075, NFI = 0.900, GFI = 0.899, CFI = 0.928, IFI = 0.928, TLI = 0.913. We compared the fit of the proposed measurement model to an alternative, less restrictive, model with items representing role information and social support loading on a single factor, and the items representing collectivism and interpersonal affect on another single factor, and found that the fit of this model was poor: $\chi^2 = 1080.453$, $df = 120$, $p = 0.000$, Normed $\chi^2 = 9.004$, RMSEA = 0.141, NFI = 0.705, GFI = 0.731, CFI = 0.728, IFI = 0.729, TLI = 0.691. These results support the proposed factor structure of the constructs used in this study as well as their discriminant validity.

Structural equation modeling

In testing the operational framework presented in Figure 1, it should be noted that with respect to the controls, we linked all HCN controls with the constructs of collectivism and interpersonal affect, and we also linked all expatriate controls with the constructs of role information and social support. However, for further analyses, we only included the controls that proved to be significant.

We tested two models. First, we tested the partially mediated model (Baron & Kenny, 1986), as shown in Figure 1. Although the fit indices ($\chi^2 = 571.396$, $df = 182$, $p = 0.000$, Normed $\chi^2 = 3.140$, RMSEA = 0.073, NFI = 0.870, GFI = 0.880, CFI = 0.907, IFI = 0.907, TLI = 0.892) indicated that the model fits the data well, the direct

links from the collectivism construct to the role information ($\beta = 0.01$, $p = 0.844$) and social support ($\beta = 0.02$, $p = 0.682$) constructs were not significant. Next, we tested the fully mediated model. The fit indices ($\chi^2 = 571.559$, $df = 184$, $p = 0.000$, Normed $\chi^2 = 3.106$, RMSEA = 0.072, NFI = 0.870, GFI = 0.880, CFI = 0.907, IFI = 0.908, TLI = 0.894) indicated that this model also fits the data well. Since these two models are not significantly different, we also tested for the mediation effect, whereby the indirect effect from collectivism to role information was found to be significant at $p = 0.066$, and the indirect effect from collectivism to social support significant at $p = 0.017$. Given these findings, we concluded that the fully mediated model explains our phenomenon, also supported by the Sobel (1982) test (see Figure 2 for the model). In figure 2, the circles represent the related latent variables and the bold arrows indicate the structural relationships between the corresponding variables. The numbers that are assigned to each arrow show the estimated standardized coefficients.

Insert Figure 2 about here

Hypothesis Testing

In this section, we summarize the major findings of our study with respect to the hypotheses developed. First, Chinese host country nationals' collectivism positively influenced their interpersonal affect towards their expatriate co-workers, supporting Hypothesis 1. Next, Chinese HCNs' interpersonal affect towards potential expatriate colleagues positively influenced their willingness to offer role information and social support to expatriate co-workers, thus supporting Hypotheses 2 and 3, respectively. Next, combining the fulfillment of Hypotheses 1, 2 and 3, and the

1
2
3 statistical analysis presented in the previous section, we conclude that the
4
5 interpersonal affect felt by Chinese HCNs mediates the relationship between the
6
7 collectivism levels of Chinese HCNs, and their willingness to offer role information
8
9 and social support to expatriates. In Figure 2, we see that only two of our controls
10
11 (i.e., participant gender and participant interaction with expatriates) had significant
12
13 impact on Chinese HCNs' collectivism, thus partially supporting Hypothesis 4.
14
15 Similarly, we see in Figure 2 that only the country of origin of the expatriate
16
17 significantly determines both role information and social support of expatriates, and
18
19 the gender of the expatriate significantly determines social support, thus partially
20
21 supporting Hypothesis 5. Specifically, considering the signs of these controls we find
22
23 that Chinese host country nationals will be more likely to offer role information and
24
25 social support to Indian expatriates than to expatriates from the US, and that Chinese
26
27 HCNs, irrespective of their gender, will be more likely to offer social support to
28
29 female expatriates than to male expatriates, replicating the results of Varma et al.,
30
31 (2011a).
32
33
34
35
36

37 **Conclusions & Discussion**

38
39 Over the last three decades, China has moved from being a closed, socialist,
40
41 economy to becoming the world's second largest economy, and has often been
42
43 referred to as the world's factory, given the country's role in manufacturing most of
44
45 what the world consumes. A logical outcome of this growth has been that China now
46
47 hosts more expatriates than any other country, except the USA (see, e.g., Bruning,
48
49 Sonpar, & Wang, 2012), while also being one of the most difficult countries for
50
51 expatriates to adjust. As such, it is critical that scholars continue to examine the
52
53 factors that can help or hinder expatriate adjustment, so that organizations can better
54
55
56
57
58
59
60

1
2
3 prepare their expatriates for their assignments, especially in China. We chose India
4
5 and the USA as the home country of our potential expatriates, as both India and the
6
7 USA are major economic players and do a lot of business with China. Interestingly,
8
9 research has shown that expatriate nationality has a significant impact on HCN
10
11 willingness to offer information and support (Bonache, Langinier, & Zárraga-Oberty,
12
13 2016). Thus, we would expect that Chinese HCNs would have significantly different
14
15 reactions to expatriate colleagues from India, and those from the USA.
16
17
18

19
20 In terms of our findings, first -- as hypothesized, Chinese HCNs were more
21
22 likely to offer to role information and social support to those expatriates that they
23
24 liked than those they did not like (or felt ambivalent towards). Furthermore, we found
25
26 that Chinese HCNs were more likely to offer role information and social support to
27
28 Indian expatriates as compared to expatriates from the US. These results mirror
29
30 earlier findings (see, e.g., Varma et al., 2011a), and are worthy of further discussion.
31
32 As these authors have suggested, there is a possibility that Chinese HCNs think of
33
34 Indians as culturally more similar to themselves, than expatriates from the U.S. This
35
36 might put Indian expatriates at an advantage in terms of adjusting into the Chinese
37
38 culture and receiving required information and support. However, it should be
39
40 pointed out that in some East Asian cultures (e.g., South Korea and Japan), expatriates
41
42 from the West are often seen as being more qualified and better informed than locals
43
44 (Froese, 2010). While we did not specifically test for this in the present study, we do
45
46 believe that such perceptions are most likely prevalent in China and, thus, expatriates
47
48 from the USA might be able to take advantage of such perceptions and gain entry into
49
50 Chinese HCNs' in-groups.
51
52
53
54
55
56
57
58
59
60

1
2
3 It should, of course, be noted that the new generation of Chinese HCNs,
4 particularly those working in multinational organizations, where they interact closely
5 with expatriates, are likely to experience and demonstrate a different type of
6 collectivism – somewhat akin to the kin-non-kin definition offered by Rhee et al.
7 (1996). In other words, the new “collectivist” may include demographically
8 dissimilar individuals into his/her in-group where it makes more sense. Thus, a young
9 Chinese HCN may have a “kin-based” in-group outside the workplace, and a non-kin
10 based in-group in the workplace. This is an interesting proposition, and we hope that
11 future research will study this more closely.
12
13
14
15
16
17
18
19
20
21
22

23 Another interesting finding of our study was the possibility that Chinese
24 HCNs would be more likely to offer social support to female expatriates, as compared
25 to male expatriates. We believe that multinational organizations should pay special
26 attention to this finding – and perhaps ensure that qualified female candidates are
27 given due consideration, as the low numbers of female expatriates being sent on
28 assignment perhaps means that organizations are ignoring a critical part of their
29 applicant pool (see Varma & Russell, 2016, for a detailed discussion).
30
31
32
33
34
35
36
37

38 Of course, the key finding of our study (noted above) is that Chinese HCNs
39 would only offer role information and social support to those expatriates who evoke
40 HCNs’ interpersonal affect – in other words, those whom they like. While it is
41 obviously difficult for individuals to simply make others like them, there are a number
42 of ways that they can increase the chances that others would like them. For example,
43 expatriates could ensure that they learn about and demonstrate their awareness of
44 relevant social, cultural and business practices (see Mezas & Scandura, 2005) of the
45 host country. It is important to point out here that expatriates cannot expect that
46 HCNs would change their values and behaviors to match those of expatriates.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Instead, organizations should train their expatriates to understand and adopt local
4 cultural values and behaviors to ensure better chances of adjustment and performance
5 success (Fong & Snape, 2015). A word of caution here is warranted – as Froese,
6
7 Pak, and Chong (2008) have noted, if the organization focuses their attempts on
8 changing local organizational culture to accommodate expatriates, they are likely to
9 evoke a negative response. On the other hand, expatriates who make the effort to
10 adapt to, and learn about the local culture, are more likely to receive role information
11 and social support, which is likely to prove very beneficial for the organization. As
12 Olsen and Martins (2007) confirmed in their review, expatriates who receive social
13 support from HCNs are significantly more likely to be better adjusted at their new
14 location, and thus be more effective at their jobs. Accordingly, we recommend that
15 multinational organizations develop programs that policies that emphasize the HCN -
16 expatriate relationship (e.g., Shay & Baack, 2006), as this could have a significant
17 positive impact on expatriate experience, which has been shown to have a strong
18 relationship their overall job satisfaction (Froese & Peltokorpi, 2011).
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 *Limitations*

37
38 In order for our findings to be understood in context, it is important that we
39 acknowledge the limitations of the present study. First, as in many previous
40 investigations, we tested our hypotheses using “paper-people” and subjective measure
41 in our manipulations (Singh et al., 2016). We hope that future studies will examine
42 HCN willingness to help expatriates by studying their reaction to real-life expatriates.
43
44 Next, our study included participants who were successful professionals in multi-
45 national organizations, and their opinions and reactions may not necessarily be
46 generalizable to all Chinese nationals. Lastly, our manipulations only portrayed the
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 expatriates as being from India or the U.S.A. – future studies should include other
4
5 countries, so that the findings can have higher external validity.
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Journal of Global Mobility

References

- Adkins, C. L., & Naumann, A. C. (2001). Situational constraints on the achievement performance relationship: A service sector study. *Journal of Organizational Behavior*, 5(22), 453-465.
- Aguinis, H., & Bradley, K. J. (2014). Best practice recommendations for designing and implementing experimental vignette methodology studies. *Organizational Research Methods*, 17(4), 351-371.
- Antonioni, D., & Park, H. (2001). The effects of similarity on peer ratings of contextual work behaviors. *Personnel Psychology*, 54(2), 331-360.
- Arman, G. & Aycan, Z. (2013). Host country nationals' attitudes towards expatriates: Development and validation of a measure. *International Journal of Human Resource Management*, 24 (15), 2927 – 2947.
- Baron, R.M., and Kenny, D.A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51: 1173-1182.
- Bentler, P.M. (1990). Comparative fit indexes in structural models. *Psychological Bulletin*, 107: 238–246.
- Bentler, P.M., and Bonett, D.G. (1980). Significance Test and Goodness of Fit in the Analysis of Covariance Structures. *Psychological Bulletin*, 88: 588-606.
- Björkman, I., & Lu, Y. (1999). The management of human resources in Chinese-Western joint ventures. *Journal of World Business*, 34(3), 306-324.
- Bollen, K.A. (1989). *Structural Equations with Latent Variables*, Wiley, New York.
- Bonache, J., Langinier, H., & Zárraga-Oberty, C. (2016). Antecedents and effects of host country nationals negative stereotyping of corporate expatriates. A social identity analysis. *Human Resource Management Review*, 26(1), 59-68.
- Boselie, P., Dietz, G., & Boon, C. (2005). Commonalities and contradictions in HRM and performance research. *Human Resource Management Journal*, 15(3), 67–94.
- Boyatzis, R.E. (1982). *The Competent Manager: A Model for Effective Performance*. John Wiley & Sons.
- Brislin, R. (1980). Translation and content analysis of oral and written material, in Triandis, H.C. and Berry, J.W. (Eds), *Handbook of Cross-cultural Psychology*, Vol. 2, Allyn and Bacon, Boston, MA, pp. 389-444.
- Bruning, N. S., Sonpar, K., & Wang, X. (2012). Host-country national networks and expatriate effectiveness: A mixed-methods study. *Journal of International Business Studies*, 43(4), 444-450.
- Byrne, D. (1971), *The Attraction Paradigm*, Academic Press, New York, NY.
- Caligiuri, P. (2000). Selecting expatriates for personality characteristics: A moderating effect of personality on the relationship between host national contact and cross-cultural adjustment. *Management International Review*, 40(1), 61-80.
- Caligiuri, P., & Bonache, J. (2015). Evolving and enduring challenges in global mobility. *Journal of World Business*, xxx-xxx.
- Caplan, R.D., Cobb, S., French, J.R.P.J., Van Harrison, R. & Pinneau, S.R.J. (1980). *Job Demands and Worker Health: Main Effects and Occupational Differences*. Ann Arbor: The University of Michigan.

- 1
2
3 Chattopadhyay, P. (2003). Can dissimilarity lead to positive outcomes? The influence
4 of open versus closed minds. *Journal of Organizational Behavior*, 24(3), 295-
5 312.
- 6 Chattopadhyay, P., Tluchowska, M., & George, E. (2004). Identifying the ingroup: A
7 closer look at the influence of demographic dissimilarity on employee social
8 identity. *Academy of Management Review*, 29(2), 180-202.
- 9 Chew, I. K., & Lim, C. (1995). A Confucian perspective on conflict resolution.
10 *International Journal of Human Resource Management*, 6(1), 143-157.
- 11 Chin, W.W. (1998). Issues and opinions on structural equation modeling. *MIS*
12 *Quarterly*, 22(1): 7-16.
- 13 Clugston, M., Howell, J.P., & Dorfman, P.W. (2000). Does cultural socialization
14 predict multiple bases and foci of commitment? *Journal of Management* 26(1):
15 5-30.
- 16 Cronbach, L.J. (1951). Coefficient alpha and the internal structure of tests.
17 *Psychometrika*, 16: 297-334.
- 18 Easterby-Smith, M., Malina, D., & Yuan, L. (1995). How culture-sensitive is HRM?
19 A comparative analysis of practice in Chinese and UK companies. *International*
20 *Journal of Human Resource Management*, 6(1), 31-59.
- 21 Farh, C. I., Bartol, K. M., Shapiro, D. L., & Shin, J. (2010). Networking abroad: A
22 process model of how expatriates form support ties to facilitate
23 adjustment. *Academy of Management Review*, 35(3), 434-454.
- 24 Fisher, C. D. (1985). Social support and adjustment to work: A longitudinal study.
25 *Journal of management*, 11(3), 39-53.
- 26 Fong, K.H., & Snape, E. (2015). Empowering leadership, psychological empowerment and
27 employee outcomes: Testing a multi-level mediating model. *British Journal of*
28 *Management*, 26(1), 126-138.
- 29
30
31
32 Froese, F. J. (2010). Acculturation experiences in Korea and Japan. *Culture &*
33 *Psychology*, 16(3), 333-348.
- 34 Froese, F. J., Pak, Y. S., & Chong, L. C. (2008). Managing the human side of cross-
35 border acquisitions in South Korea. *Journal of World Business*, 43(1), 97-108.
- 36 Froese, F. J., & Peltokorpi, V. (2011). Cultural distance and expatriate job
37 satisfaction. *International Journal of Intercultural Relations*, 35(1), 49-60.
- 38 Fu, J. H. Y., Morris, M. W., & Hong, Y. Y. (2015). A transformative taste of home:
39 Home culture primes foster expatriates' adjustment through bolstering relational
40 security. *Journal of Experimental Social Psychology*, 59, 24-31.
- 41 Gefen, D., & Straub, D.W. (2005). The relative importance of perceived ease-of-use
42 in IS adoption: A study of e-commerce adoption. *Journal of the Association for*
43 *Information Systems*, 1(8): 1-30.
- 44 Gefen, D., Straub, D.W., & Boudreau, M.-M. (2000). Structural equation modeling
45 and regression: Guidelines for research practice. *Communications of the*
46 *Association for Information Systems*, 4(7): 1-79.
- 47 Hair, F., Anderson, R., Tatham, R., & Black, W. (2008). *Multivariate Data Analysis*
48 *with Readings*, Prentice-Hall, London.
- 49 Harman, H.H. (1967). *Modern factor analysis*, University of Chicago Press, Chicago,
50 IL.
- 51 Hofstede, G. H., & Hofstede, G. (2001). *Culture's consequences: Comparing values,*
52 *behaviors, institutions and organizations across nations*. Sage.
- 53 Hogg, M. A., & Terry, D. J. (2000). Social identity and self-categorization processes
54
55
56
57
58
59
60

- in organizational contexts. *Academy of Management Review*, 25(1), 121-141.
- Jetten, J., Postmes, T., & Mcauliffe, B.J. (2002). 'We're all individuals: Group norms of individualism and collectivism, identification, and identity threat. *European Journal of Social Psychology*, 32, 189-207.
- Jöreskog, K.G., & Sörbom, D. (2004). LISREL 8.7 for Windows [Computer Software], Scientific Software International, Lincolnwood, IL.
- Judge, T.A., & Hulin, C.L. (1993). Job satisfaction as a reflection of disposition: A multiple source causal analysis. *Organizational Behavior and Human Decision Processes*, 56: 388-421.
- Katou, A.A., Budhwar, P.S., & Patel, C. (2014). Content vs. process in the HRM-performance relationship: An empirical examination. *Human Resource Management*, 53(4): 527-544.
- Kawai, N., & Mohr, A. (2015). The contingent effects of role ambiguity and role novelty on expatriates' work-related outcomes. *British Journal of Management*, 26(2), 163-181.
- Kelly, H. H. (1979). *Personal relationships: Their structures and processes*. New York: Erlbaum.
- Kirmeyer, S. L., & Lin, T. R. (1987). Social support: Its relationship to observed communication with peers and supervisors. *Academy of Management Journal*, 30(1), 138-151.
- Kubota, R. (2013). 'Language is only a tool': Japanese expatriates working in China and implications for language teaching. *Multilingual Education*, 3(1), 1-20.
- Lefkowitz, J. (2000). The role of interpersonal affective regard in supervisory performance rating: A literature review and proposed causal model. *Journal of Occupational and Organizational Psychology*, 73, 67-85.
- Lockett, M. (1988). Culture and the problems of Chinese management. *Organization Studies*, 9(4), 475-496.
- Louis, M. R. (1980). Surprise and sense making: What newcomers experience in entering unfamiliar organizational settings. *Administrative Science Quarterly*, 25, 226-251.
- Malhotra, N.K., Kim, S.S., & Patil, A. (2006). Common method variance in IS research: A comparison of alternative approaches and a reanalysis of past research. *Management Science*, 52(12): 1865-1883.
- Mellahi, K., & Harris, L.C. (2016). Response rates in business and management research: An overview of current practice and suggestions for future direction. *British Journal of Management*, 27(2), 426-437.
- Mendenhall, M., & Oddou, G. (1985). The dimensions of expatriate acculturation: A review. *Academy of Management Review*, 10, 39 - 47.
- Mezias, J. M., & Scandura, T. A. (2005). A needs-driven approach to expatriate adjustment and career development: A multiple mentoring perspective. *Journal of International Business Studies*, 36, 519 - 538.
- Morrison, E.W. (1993). Longitudinal study of the effects of information seeking on newcomer socialization. *Journal of Applied Psychology* 78(2): 173-83.
- Nunnally, J.C. (1978). *Psychometric Theory*. McGraw-Hill, New York.
- Ohana, M. (2015) Voice, affective commitment and citizenship behavior in teams: The moderating role of neuroticism and intrinsic motivation. *British Journal of Management*, 27(1), 97-115.
- Oldmeadow, J. A., Platow, M. J., Foddy, M., & Anderson, D. (2003). Self-categorization, status and social influence. *Psychology Quarterly*, 66(2), 138-152.

- 1
2
3 Olsen, J. E., & Martins, L. L. (2009). The effects of expatriate demographic
4 characteristics on adjustment: A social identity approach. *Human Resource*
5 *Management*, 48(2), 311-328.
- 6 Orbe, M.P. (1998). An outsider within perspective to organizational communication:
7 Explicating the communicative practices of co-cultural group members.
8 *Management Communication Quarterly*, 12: 230–279.
- 9 Pan, F., & Zhang, Z. (2004). Cross-cultural challenges when doing business in China.
10 *Singapore Management Review*, 26(1), 81.
- 11 Pedhazur, E.J. and Pedhazur-Schmelkin, L. (1991). *Measurement, design, and*
12 *analysis: An integrated approach*. Hillsdale, NJ: Lawrence Erlbaum.
- 13 Podsakoff, P.M., MacKenzie, S.B., Lee, J.Y., and Podsakoff, N.P. (2003). Common
14 method biases in behavioral research: A critical review of the literature and
15 recommended remedies. *Journal of Applied Psychology*, 88(5): 879-903.
- 16 Rhee, E., Uleman, J.S., & Lee, H.K. (1996). Variations in collectivism and
17 individualism by ingroup and culture: Confirmatory factor analyses. *Journal of*
18 *Personality and Social Psychology*, 71(5), 1037-1054.
- 19 Reynolds, K. J., Turner, J. C., & Haslam, S. A. (2000). When are we better than them
20 and they worse than us? A closer look at social discrimination in positive and
21 negative domains. *Journal of Personality and Social Psychology*, 78(1), 64.
- 22 Shay, J. P., & Baack, S. (2006). An empirical investigation of the relationships
23 between modes and degree of expatriate adjustment and multiple measures of
24 performance. *International Journal of Cross Cultural Management*, 6(3), 275 -
25 295.
- 26 Singh, S., Darwish, T.K., & Potocnik, K. (2016). Measuring organizational performance: A
27 case for subjective measures. *British Journal of Management*, 27(1), 214–224.
- 28 Smith, H.J., Milberg, S.J., & Burke, S.J. (1996). Information privacy: Measuring
29 individuals' concern about organizational practices. *MIS Quarterly*, 20(2): 167-
30 196.
- 31 Sobel, M.E. (1982). Asymptotic intervals for indirect effects in structural equations
32 models. In: Leinhardt, S. ed. *Sociological methodology*. pp. 290-312. San
33 Francisco: Jossey-Bass.
- 34 Straub, D., Boudreau, M.-M., and Gefen, D. (2004). Validation guidelines for IS
35 positivist research. *Communications of the Association for Information Systems*,
36 8(1): 1-70.
- 37 Steiger, J. H. (1998). A note on multiple sample extensions of the RMSEA fit index.
- 38 Tajfel, H. (1981). *Human groups and social categorizes: Studies in social psychology*.
39 Cambridge, UK: Cambridge University Press.
- 40 Takeuchi, R. (2010). A critical review of expatriate adjustment research through a
41 multiple stakeholder view: Progress, emerging trends, and prospects. *Journal*
42 *of Management*, 36, 1040-1064.
- 43 Toh, S.M., & DeNisi, A.S. (2003), Host country national reactions to expatriate pay
44 policies: A model and implications, *Academy of Management Review*, 28, 606
45 – 621.
- 46 Toh, S. M., & DeNisi, A. S. (2005). A local perspective to expatriate success.
47 *Academy of Management Executive*, 19(1), 132-146.
- 48 Toh, S. M., & DeNisi, A. S. (2007). Host country nationals as socializing agents: A
49 social identity approach. *Journal of Organizational Behavior*, 28, 281-301.
- 50 Tsui, A.S. & Barry, B. (1986). Interpersonal affect and rating Errors. *Academy of*
51 *Management Journal*, 29(3): 586–99.
- 52
53
54
55
56
57
58
59
60

- 1
2
3 Tsui, A. S., & Gutek, B. A. (1984). A role set analysis of gender differences in
4 performance, effective relationships, and career success of industrial middle
5 managers. *Academy of Management Journal*, 27, 619-635.
- 6 Tsui, A. S., Egan, T. D., & O Reilly, C. A. III (1992). Being different: Relational
7 demography and organizational attachment. *Administrative Science Quarterly*,
8 37(4), 549-580.
- 9
10 Turban, D. B., & Jones, A. P. (1988). Supervisor-subordinate similarity: Types,
11 effects and mechanisms. *Journal of Applied Psychology*, 73(2), 228-235.
- 12 Tucker, L. R., & Lewis, C. (1973). A reliability coefficient for maximum likelihood
13 factor analysis. *Psychometrika*, 38: 1-10.
- 14 Tung, R. L., & Worm, V. (2001). Network capitalism: the role of human resources in
15 penetrating the China market. *International Journal of Human Resource*
16 *Management*, 12(4), 517-534.
- 17 Turnley, W.H., & Feldman, D.C. (2000). Re-examining the effects of psychological
18 contract violations: Unmet expectations and job dissatisfaction as mediators.
19 *Journal of Organizational Behavior*, 21(1): 25-42.
- 20 van Bakel, M. S., Gerritsen, M., & Van Oudenhoven, J. P. (2011). Impact of a local
21 host on the success of an international assignment. *Thunderbird International*
22 *Business Review*, 53(3), 391-402.
- 23 Vance, C., Vaiman, V., & Andersen, T. (2009). The vital liaison role of host country
24 nationals in MNC knowledge management. *Human Resource Management*,
25 48(4), 649-659.
- 26 Varma, A., Aycan, Z., Budhwar, P., Pichler, S., Uygur, U., & Paluch, R. (2016).
27 Host country national willingness to support expatriates: An investigation in
28 Turkey. *European Journal of International Management*, 10(6), 605-623.
- 29 Varma, A., Budhwar, P., & Pichler, S. (2011a). Chinese host country nationals'
30 willingness to help expatriates: The role of social categorization. *Thunderbird*
31 *International Business Review*. 53 (3), 353-364.
- 32 Varma, A., Budhwar, P., Pichler, S., & Biswas, S. (2009). Chinese host country
33 nationals' willingness to support expatriates: The role of collectivism,
34 interpersonal affect and guanxi. *The International Journal of Cross Cultural*
35 *Management*, 9(2): 199-216.
- 36 Varma, A., Pichler, S., & Budhwar, P. (2011b). The relationship between expatriate
37 job level and host country national categorization: An investigation in the UK.
38 *The International Journal of Human Resource Management*, 22(1): 103-120.
- 39 Varma, A., Pichler, S., Budhwar, P., & Kupferer, (2012). Expatriate-local
40 interactions: An investigation in China. *Journal of Managerial Psychology*,
41 27(7): 753-768.
- 42 Varma, A., & Russell, L. (2016). Women and expatriate assignments: Exploring the
43 role of perceived organizational support. *Employee Relations*, 38 (2), 200 –
44 223.
- 45 Varma, A., Toh, S. M., & Budhwar, P. (2006). A new perspective on the female
46 expatriate experience: The role of host country national categorization.
47 *Journal of World Business*, 41, 112-120.
- 48 Voronov, M., & Singer, J. A. (2002). The myth of individualism-collectivism: A
49 critical review. *The Journal of Social Psychology*, 142 (4), 461-480.
- 50 Wang, C. H., & Fang, M. (2014). The effects of personality on host country nationals'
51 helping behaviors toward expatriates. *International Journal of Intercultural*
52 *Relations*, 42, 140-145.
- 53
54
55
56
57
58
59
60

- 1
2
3 Wong, A. L., & Slater, J. R. (2002). Executive development in China: is there any in a
4 Western sense? *International Journal of Human Resource Management*, 13(2),
5 338-360.
- 6 Woodhams, C., Xian, H., & Lupton, B. (2015). Women managers' careers in China:
7 Theorizing the influence of gender and collectivism. *Human Resource*
8 *Management*, 54(6), 913-931.
- 9 Zajonc, R. B. (1980). Feeling and thinking: Preferences need no inferences. *American*
10 *Psychologist*, 35, 151-175.
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1: The study operational model

Figure 2: Results from the study mediation model

Table 1: Means, standard deviations, and correlation coefficients

	Mean (s.d.)	Cronbach Alpha	Percentage of variance explained	1	2	3	4	5	6	7	8
1. Respondent gender											
2. Respondent previous interaction with expatriates											
3. Expatriate gender											
4. Expatriate country of origin											
5. Collectivism	4.55 (1.13)	0.843	61.792	-0.343**	0.208**	0.032	-0.277**	[0.785] ⁺			
6. Interpersonal affect	4.73 (0.90)	0.787	70.254	-0.117*	0.072	0.030	-0.203**	0.262**	[0.837]		
7. Role information	3.68 (1.43)	0.847	65.778	0.069	-0.225**	-0.049	0.767**	-0.182**	-0.039	[0.804]	
8. Social support	4.37 (1.67)	0.784	72.799	0.066	-0.270**	-0.187**	0.655**	-0.131**	0.023	0.658**	[0.851]

* p < 0.05

** p < 0.01

+ Diagonal figures in brackets represent average variance extracted (AVE)