Easy as PIE: Presenting in English. Presentation article-3F

French Communication Styles

The way in which you say something in France is almost as important as what is actually said. There is a great love of and respect for elegance in the use of language and the sophisticated presentation of ideas is raised to an art form. A sense of national pride makes it difficult to listen to the language being spoken badly (or even worse to have to read poorly constructed French!) If you speak poor French, it may these days be better to do it in English.

Debate in France can often be seen as highly confrontational by those from a non-confrontational background. In France, the drawing of distinction is almost an intellectual goal - a goal which will help to move the process forward. Building on similarities is not seen as such a positive.

During discussions, interruptions will often occur, with other parties in the conversation joining in and emotions can seem to be running high. This animated, somewhat theatrical style is, again, viewed as conducive to reaching the end results.

The French admire the logical exposition of well defined ideas and when listening can be heard making such comments as - 'it's not logical', which is a good indication that problems lie ahead. Such a comment might be more accurately interpreted as ' I don't see the logic of your argument, therefore I can't buy it.'

Written business French is extremely protocolistic and formal with an etiquette which can seem anachronistic in translation. However, it is important that anything sent in writing is rigorously checked, as the ability to produce correct written language is seen as a sign of intelligence and good education.

French Meetings

As management style tends towards the directive, meetings can often be more for the dissemination of information of decisions previously arrived at than for the open debate of perceived difficulties. They will often be chaired by the boss and follow a set agenda as determined by the boss. In such formal meetings it would be rare to contradict the boss openly - this will have been done elsewhere, prior to the meeting in more informal lobbying sessions. If meetings sometimes appear to be a rubber-stamping exercise, it is because that is what they often are. In such an environment, it is vital to be actively involved in the pre-meeting lobbying if any influence is to be brought to bear.

Meetings, which take place between peers without the presence of a senior figure, will be more open and less rigid. Open debate will often be seen in such situations and this debate can often become heated - especially when people are defending the validity of their own cherished logic. In such meetings, strong confrontations can often occur which reflect the sense of competition often found just below the surface at peer group levels in large organizations.

Successful Entertaining in France

It is a truism to say that food is important to the French and that business entertaining should be considered a matter of great importance. Business lunches are the most common form of entertaining business contacts with breakfast or evening events being much rarer.

Lunch is usually quite a grand affair and will usually comprise of starter, main course and desert followed by coffee. Wine will also often be served.

The quality of French food is a matter of great national pride and therefore talking about food is a national obsession. On the whole, you are much better advised talking about the food or other social issues during a business lunch than talking about business. The meal is a time for cementing relationships and learning more about each other. Business matters should only be raised during the coffee.

If inviting French contacts out to lunch, make sure you take them to a good quality restaurant and, unless you are an expert, let them chose the wine.
