
RAIJA SALOMAA

Coaching of international
managers

Organizational and individual
perspectives

ACTA WASAENSIA 372

BUSINESS ADMINISTRATION

ACADEMIC DISSERTATION

To be presented,
with the permission of the Board of the Faculty of Business Studies

of the University of Vaasa, for public dissertation in Auditorium Kurtén (C203)
on the 5th of May, 2017, at noon.

Reviewers Associate Professor Torben Andersen
Aarhus University
Department of Business Development and Technology
Birk Centerpark 15
Postboks 1028
7400 HERNING,
DENMARK

Professor Charles M. Vance
Loyola Marymount University
College of Business Administration
Department of Management
1 LMU Drive, MS 8385
LOS ANGELES CA 90045
UNITED STATES OF AMERICA

III

Julkaisija Julkaisupäivämäärä
Vaasan yliopisto Toukokuu 2017
Tekijä(t) Julkaisun tyyppi
Raija Salomaa Artikkeliväitöskirja
 Julkaisusarjan nimi, osan numero
 Acta Wasaensia, 372
Yhteystiedot ISBN
Vaasan yliopisto
Kauppatieteellinen tiedekunta
Johtamisen laitos
PL 700
FI-65101 VAASA

978-952-476-735-4 (painettu)
978-952-476-736-1 (verkkojulkaisu)
ISSN
0355-2667 (Acta Wasaensia 372, painettu)
2323-9123 (Acta Wasaensia 372, verkkoaineisto)
Sivumäärä Kieli
221 englanti

Julkaisun nimike
Kansainvälisen johdon coaching: organisaation ja yksilön näkökulmia
Tiivistelmä
Johdon coachingin laajasta käytöstä huolimatta tieteelliset tutkimukset kansainvälisestä
coachingista ovat olleet vähäisiä. Siksi tämän väitöskirjan tavoite on lisätä ymmärrystä
kansainvälisestä coachingista ja tutkia johdon coachingia kolmesta aiemmin
tutkimattomasta näkökulmasta kolmessa empiirisessä artikkelissa: 1) miten ja miksi johdon
coachingia on käytetty globaaleissa talent management -ohjelmissa, 2) mitkä tekijät
vaikuttavat ulkomaankomennuksella olevien johtajien coachingin onnistumiseen ja 3) miten
johdon coaching kehittää ulkomaankomennuksella olevien henkilöiden urapääomaa.

Tutkimuksen aineisto koostuu puolistrukturoiduista haastatteluista ja kansainvälisesti
toimivien yritysten julkaisemattomista kirjallisista materiaaleista. Aineisto kerättiin kolmelta
eri coaching-prosessiin osaltuvalta sidosryhmältä eri maista ja se on analysoitu käyttäen
kolmea eri laadullista menetelmää (monitapaustutkimus ja temaattinen sisältöanalyysi,
interpretatiivinen fenomenologinen analyysi sekä narratiivinen analyysi). Lisäksi väitöskirjan
tutkimuksissa käytettiin coachingin vaihemallia, integraalista coachingin nelikenttämallia
sekä tietää miten, miksi ja kenet urapääomaa kuvaavaa viitekehystä aineiston
analysoimiseksi ja kategorisoimiseksi aikaisemmista tutkimuksista poiketen.

 Tutkimustulokset osoittavat, että kansainvälisesti toimivat yritykset käyttävät johdon
coachingia global talent management -ohjelmien osana johtamistaitojen kehittämiseksi ja
johtamisen muuttamiseksi valmentavaksi. Tutkimuksessa identifioitiin coachingin
käyttöönoton eri vaiheiden erityispiirteet ja kehitettiin coachingin vaihemallia edelleen.
Tutkimustulosten mukaan ulkomaankomennuksella olevien johtajien coachingin
onnistumiseen vaikuttavat useat eri osatekijät, jotka ovat keskenään
vuorovaikutussuhteessa. Tulokset osoittavat, että johdon coaching kehittää
ulkomaankomennuksella olevien johtajien urapääomaa monipuolisesti. Kansainvälistä
johdon coachingia voidaan suositella johdon kehittämisen välineeksi joustavuutensa vuoksi.
Asiasanat
Kansainvälisen johdon coaching, Global Talent Management, ulkomaankomennukset,
urapääoman kehittäminen

V

Publisher Date of publication
Vaasan yliopisto May 2017
Author(s) Type of publication
Raija Salomaa Doctoral thesis by publication
 Name and number of series
 Acta Wasaensia, 372
Contact information ISBN
University of Vaasa
Faculty of Business Studies
Department of Management
P.O. Box 700
FI-65101 Vaasa
Finland

978-952-476-735-4 (print)
978-952-476-736-1 (online)
ISSN
0355-2667 (Acta Wasaensia 372, print)
2323-9123 (Acta Wasaensia 372, online)
Number of pages Language
221 English

Title of publication
Coaching of international managers: organizational and individual perspectives
Abstract
Although executive coaching is widely used, international coaching studies are scarce. The
aim of this dissertation, which consists of three articles, is to increase understanding of
international, executive coaching by studying the research questions: 1) How and why is
coaching utilized in Global Talent Management programs in multinational organizations? 2)
Which factors are identified to be critical to expatriate coaching success? 3) How does
coaching support the development of the career capital (capabilities of knowing-how,
knowing-why, knowing-whom) of expatriates?
The data of this dissertation consists of semi-structured interviews and published and
unpublished written materials. The data was gathered from three stakeholder groups:
coached international managers and expatriates; internationally working coaches; and HR
professionals responsible for international coaching programs. Three different qualitative
approaches (multiple case study and thematic analysis, interpretative phenomenological
analysis, and narrative analysis) were applied in the analysis. Further, the Coaching
Continuum Stage Model, Integral Coaching Model and Career Capital Model were adopted
as analyzing and categorization tools, as it never had been done before in the coaching
literature.
The findings show that executive coaching was utilized as a part of Global Talent
Management programs as a leadership development tool, aiming to transform the
leadership culture toward coaching-based managerial practice, but coaching was not driven
purely by talent management strategy in the studied multinational companies. The study
contributes to coaching literature by developing the Coaching Continuum Stage model
further and by identifying different characteristics of the stages of the continuum. In
addition, the study shows that there are various factors impacting the success of expatriate
coaching and that these factors interact with each other. Further, this study supports
empirically the argument that international, executive coaching is a well-working
developmental tool in an international context due to its adjustable nature. More-over, the
findings confirm empirically the argument that international executive coaching supports
the development of career capital for expatriates. International, executive coaching can be
recommended as a Human Resource Development tool for multinational organizations.
Keywords
International executive coaching, Global Talent Management, Expatriation, Development of
Career Capital

VII

ACKNOWLEDGEMENT

My doctoral studies have been a great journey, one for which I feel humble and
thankful. It would not have been possible without the support of many people
and institutions. First and foremost, I would like to express my deepest gratitude
to my supervisors, Professor Vesa Suutari and Associate Professor Liisa Mäkelä.
Vesa, thank you for your continual support, for your trust, for opening doors for
me, for challenging me and for enabling me to grow as a scholar. I feel privileged
for the guidance of such a rigorous, fair and outstanding academic. Liisa, thank
you for your advice and support, especially in the field of qualitative methods,
and for co-writing an article with me! I also thank the pre-examiners of this
dissertation: Professor Charles Vance of Loyola Marymount University, U.S.A.
and Associate Professor Torben Andersen of Aarhus University, Denmark.

I extend my gratitude to Dr. Geoffrey Abbott of the Queensland University of
Technology, Australia, who has broadened my knowledge of the coaching field
and whose work has inspired me. I also thank Dr. Francine Campone and Dr.
Leni Wildflower for their tutelage and for sowing the seeds for this dissertation
during the Fielding Graduate University’s Evidence-Based Coaching Program.
There are many people at the University of Vaasa’s Department of Management
who have shared their wisdom and assisted me throughout this journey, in
particular Professors Adam Smale, Riitta Viitala and Associate Professor Niina
Koivunen. My special thanks goes to Tiina Jokinen at the department. Tiina has
never failed to respond to my many questions and has helped me in overcoming
many practical problems. Sincere thanks to my other colleagues at the University
of Vaasa: Maria Järlström, Jenni Kantola, Susanna Kultalahti, Kati Saarenpää,
Anne Holma, Ausrine Silenskyte, Sniazhana Sniazhko, Kaisu Kanstren,
Narashima Sivasubramanian, Risto Säntti, Olivier Wurtz and Jennie Sumelius. I
also thank the fantastic PhD ladies with whom I have shared the ups and downs
of this journey: Johanna Saarinen, Paula Makkonen, Ling Eleanor Zhang, Riitta
Silvennoinen, Agnieszka Kierner and Annastiina Mäki. Additional thanks to
Connie Voigt of the Friedrich-Schiller University of Jena and to Shabmit Hundal
of the University of Jyväskylä for their inspiration and friendship during our
shared doctoral journey.

This work could not have been completed without the various anonymous
organizations and people who participated in this research project. My deepest
gratitude to them and to Mr. Vesa Loponen for providing me with invaluable
contacts. Special thanks to Dr. Pentti Järvinen for his support and many

VIII

enjoyable discussions. The same applies to my ‘personal trainer’ Anne Jouhtinen.
I also thank Janet Ahlberg and Morven Smith for the language checking of my
work and Mia O’Shea and Mitja Tähtelä for transcribing my interviews.

Being an entrepreneur and completing a doctoral thesis is not an easy task. I
sincerely thank the following funding institutions for their financial support: The
Department of Management of Vaasa University, Jenny and Antti Wihuri
Foundation, Evald and Hilda Nissi’s Foundation, The Foundation for Economic
Education, Otto A. Malm Foundation, Marcus Wallenberg Foundation and The
Finnish Work Environment Fund.

Mervi and Hannu Tähtelä, Ulla and Janne Aaltio, Merja-Liisa and Jarmo
Leinonen, Kari and Hannele Valkonen, Risto and Anni Salomaa, Johanna and
Jani Saarinen, Jaana and Miika Minkkinen, my colleagues Tuula Nurmiluoto,
Alberto Carrero, Tuula Salo, Alexsandra Barosa Pereira, Ria Parppei and Eija and
Olli-Pekka Mäkirintala - thank you for your friendship and for caring!

I am deeply grateful to my husband Hannu for his constant love and support. I
thank my beloved daughters Roosa and Anni for being there for me. Ville, Riina,
Maija and Jukka and the little ones have brought joy into my life. Many thanks to
my sisters Marja and Lea, my brother Ari and his family members Laura, Sara,
Niina and their loved ones, for all of their support and love. Sara, my sincere
gratitude for being my IT-consultant during the project! Lastly, my heartfelt love
and thanks to my now deceased parents, Annikki and Kalervo.

Tuusula, 11th of March 2017

Raija Salomaa

IX

Contents

ACKNOWLEDGEMENT .. VII

1 INTRODUCTION ... 1
1.1 Background and importance of the topic 1
1.2 Key concepts of the dissertation .. 4
1.3 Knowledge gaps .. 6

1.3.1 Coaching of key talents in the context of GTM 7
1.3.2 Success factors of expatriate coaching 8
1.3.3 Development of career capital through expatriate

coaching ... 9
1.4 Purpose of the dissertation and research questions 11
1.5 Structure of the study .. 13

2 EXECUTIVE COACHING ... 14
2.1 Definitions of executive coaching .. 14
2.2 Executive coaching’s demarcation from other interventions ... 17
2.3 Executive coaching’s roots and background theories 20
2.5 Executive coaching’s stakeholders and process 24

2.5.1 Executive coaching’s stakeholders: the coach, the
coachee and the organization 25

2.5.2 Executive coaching process .. 27
2.6 The coaching frameworks utilized in this study 29

2.6.1 The Coaching Continuum Stage Model 29
2.6.2 The integral coaching framework 30

2.7 Research on executive coaching .. 32

3 INTERNATIONAL SCENE OF THE STUDY .. 35
3.1 Global Talent Management .. 35
3.2 Expatriation ... 39
3.3 International careers and the development of career capital ... 43
3.4 International coaching ... 47

3.4.1 Intercultural theories and coaching frameworks
informing international executive coaching 48

3.4.2 International coaching literature 52
3.4.3 Expatriate coaching .. 54

4 METHODOLOGICAL CHOICES ... 59
4.1 Philosophical standpoints of the dissertation 59
4.2 Researcher’s background ... 61
4.3 Interpretative and narrative approaches 62

4.3.1Explorative multiple case-study approach 63
4.3.2 Exploratory Interpretative Phenomenological Analysis

(IPA) .. 64
4.3.3 Narrative analysis ... 66

4.4 Research process ... 67
4.4.1 Data collection .. 68
4.4.2 Data analyzing and evaluating processes 73

X

5 SUMMARIES OF THE ARTICLES ... 81
5.1 Coaching of Key Talents in Multinational Companies 81
5.2 Expatriate coaching: factors impacting coaching success 82
5.3 Coaching for career capital development: A study of

expatriates’ narratives ... 84

6 CONCLUSIONS AND DISCUSSION ... 86
6.1 Theoretical contributions ... 86
6.2 Practical contributions ... 90
6.3 Limitations and directions for future research 91

REFERENCES ... 93

List of tables

Table 1. Summary of the three articles of the dissertation 12
Table 2. Illustration of different definitions of executive

coaching .. 16
Table 3. Presentation of models and approaches for cross-cultural

coaching .. 50
Table 4. An overview of the empirical expatriate coaching

studies .. 57
Table 5. Demographics of interview participants of the study 70

 Abbreviations

GTM Global Talent Management

HR Human Resources

HRD Human Resource Development

ICF International Coach Federation

IHRM International Human Resource Management

MNC Multinational Company

XI

Articles

This dissertation is based on the following articles:

Salomaa, R. (2014) Coaching of Key Talents in Multinational Companies in
Global Talent Management – Challenges, Strategies, and Opportunities edited by
Dr. Akram Al Ariss, Heidelberg: Springer, 43 – 63.

Salomaa, R. (2015) Expatriate Coaching: Factors impacting coaching success.
Journal of Global Mobility, 3(3), 216 – 243.

Salomaa, R. & Mäkelä, L. (2017) Coaching for Career Capital Development: A
study of expatriates’ narratives. International Journal of Evidence Based
Coaching and Mentoring, 15(1), 114 – 132.

These articles have been reprinted with the kind permission of Springer
International Publishing, Emerald Group Ltd, and International Journal of
Evidence Based Coaching and Mentoring.

1 INTRODUCTION

1.1 Background and importance of the topic

The international aspect of coaching is increasingly important, both because the
growth of professional coaching over the past fifteen yeas has been immense, and
also because coaching today has become a global phenomenon (e.g. Abbott,
Gilbert & Rosinski 2013; Barosa-Perreira 2014). Due to the growing demands of a
rapidly changing global business environment, and following the trends of
globalization, international mergers, acquisitions and growing diversity in the
work place, coaching is on the rise across the globe (Tompson et al. 2008). Its
annual revenue is estimated to be 2 billion USD (International Coach
Federation’s Global Coaching Study 2012). There is also evidence that coaching is
widely accepted and used as a business tool and utilized in all of the Earth’s
continents.

It has been estimated that the total number of coaches, worldwide, is 40.000 –
50.000 (Global Coaching Survey 2008/2009, Frank Bresser Consulting Report).
Grant et al. (2010) argue that at the present there are no barriers to entry, no
minimal educational process, and no binding ethical or practice standards for
coaches, and that coaching practice is unregulated. The majority of coaches
practicing today do not use theoretically coherent approaches and scientifically
validated techniques. In response, there is a call for greater scientific and
professional rigor in coaching, and coaching is becoming increasingly accepted
within academia (Grant et al. 2010). However, as a relatively new area of
scholarship, coaching is generally an under-explored and researched HRD-
related practice requiring further examination and discovery (Ellinger et al. 2011;
Kim 2014). Several coaching scholars posit that a wider evidence-base is needed
(Feldman & Lankau 2005; McDowall 2015; Passmore & Fillary-Travis 2011;
Peterson 2011).

Although published peer-reviewed coaching research has significantly escalated
since 1995, and the knowledge-base underpinning coaching appears to be
growing at a substantial rate (Grant 2011), the main body of articles still consist
of descriptive and practitioner-written papers aiming at emphasizing the benefits
of certain coaching interventions (De Meuse, Dai & Lee 2009). Consequently, it
has been stated that that the problem is not the practice of executive coaching per

2 Acta Wasaensia

se, but the lack of research and theory to advance the field of executive coaching
(Joo 2005).

Today, a number of universities worldwide offer degrees in both coaching and
coaching psychology. In addition, attention has been paid to the teaching of
executive coaching. For example in the U.S., the Graduate School Alliance for
Executive Coaching (GSAEC), with institutional members from several
universities in the USA, Australia and Europe, is currently developing a set of
standards for the teaching of executive coaching at university level (Grant et al.
2010; Maltbia, Marsick & Ghosh 2014). In 2009, a non-profit organization, the
Institute of Coaching was established at Harvard University. It aims at building a
global coaching research community and accelerating coaching research progress
(www.instituteofcoaching.org).

 As coaching is seeking a more professional footing, professional bodies, such as,
for example, the International Coach Federation (ICF), the Association of
Coaching (AC), and the European Mentoring and Coaching Council (EMCC),
have also responded. They all highlight the importance of coaching research and
have put significant effort into establishing credentialing processes and coaching
competencies (Passmore 2006). However, it has been argued that differing
perceptions of what constitutes executive coaching core competencies, by
academic and coach preparation programs, credentialing associations, and
practitioners, obfuscates clarity of definition, roles and implementation, which
may confuse practitioners and slow progress in theory-building, research, and
executive coach development (Maltbia et al. 2014). Also, research on the validity,
for example, of the eleven International Coach Federation’s (ICF) core
competencies is still very limited (Blumberg 2016; Griffiths & Campbell 2008). In
addition, how these core competencies apply to the international context has not
been sufficiently discussed.

Further, coaching is reported to be one of the key learning and organizational
interventions, and it is rated among the most effective talent management
activities in companies (Chartered Institute of Personnel Development 2011
Survey Report & 2013 Prospects Report). It is typically used as a part of wider
management and leadership development programs (Segers et al. 2011). Given
that the shortage of talented leaders who are able to manage in uncertain global
contexts and who possess the organizational and business savvy, and the cross-
cultural capabilities, to run global businesses is well documented in the
International Human Resource Management (IHRM) literature (e.g. Selmer
1999; Evans et al. 2010; Caliguiri & Tarique 2012), there is surprisingly little
published research on global talent development issues in general (Garavan,

http://www.instituteofcoaching.org/

Acta Wasaensia 3

Carbery & Rock 2011). Little is known, for example, about how and why executive
coaching is used in global talent management (GTM) programs, but it is
suggested that it has a distinct role to play in developing the skills and abilities of
future leaders in the global world of business volatility, complexity, and
ambiguity (Awal & Stumpf 2009; Bernstein 2014).

In addition, research on coaching in the international context is needed because
multinational companies (MNCs) are currently heavily investing resources in
creating a coaching based managerial practice, a ‘coaching culture’, and they are
aiming to train their line-managers and Human Resource (HR) professionals in
coaching skills.

Furthermore, as contemporary career patterns are suggested to be flexible, non-
linear and self-driven, individuals tend to take more control of their own careers
(Baruch 2006). Given that employees increasingly value training and
development as portable and highly valuable job perks, the importance of
executive coaching is becoming more significant (Tompson et al. 2008).
Consequently, coaching is frequently recommended for international managers
and expatriates and for employees who move abroad from their home country
due to their work, as a development and support intervention (e.g. Booysen 2015;
Littrell & Salas 2005; Mendenhall 2006; Mendenhall & Stahl 2000; Selmer
1999).

Although coaches working with international managers and expatriates need
practical coaching tools and proven methodologies, and cross-cultural coaching
has been listed as the hottest trend in Europe (Booysen 2015), international
coaching research is not well developed (Abbott et al. 2013); there is also a
significant lack of empirical research in the area of career coaching (Ciutiene,
Neverauskas & Meilene 2010; Feldman & Moore 2001), specifically in the
international context. So far, most of the literature concerning international
coaching is theoretical and covers topics such as multinational teams, coaching in
a specific country or context, gender and diversity issues, culture, and different
coaching frameworks and approaches suitable for international contexts (e.g.
Handin & Steinwedel 2006; Peterson 2007; Passmore 2009; Moral & Abbott
2009; Coultas et al. 2011; Plaister-Ten 2013).

One of the evolving areas of international coaching is research on expatriate
coaching. Typically, coaching is mentioned among other support and
development interventions in the literature concerning expatriation and cross-
cultural training (CCT) (Salomaa 2011), but very often these texts lack definitions
and empirical evidence. However, the very few previous empirical studies
support the idea that coaching seems to be an efficient support and development

4 Acta Wasaensia

intervention in the expatriate context (Abbott 2006; Abbott 2011; Herbolzheimer
2009; McGill 2010).

Based on the above-explained reasons, this dissertation focuses on how and why
coaching is utilized and implemented in Global Talent Management programs in
multinational companies (MNCs). Further, it focuses on success factors for
expatriate coaching and studies how career capital capabilities (Inkson & Arthur
2001) of expatriates develop through coaching. In order to investigate these
under-researched perspectives of international coaching I have applied a
qualitative mode of constructivist-interpretative enquiry (Denzin & Lincoln
2011:13). In doing so, the purpose is not to gain an ‘objective truth’, but rather to
obtain an understanding of different perspectives of executive coaching in an
international context.

In order to develop a wider evidence-base for the research and practice of
international executive coaching’s different aspects (as mentioned above:
coaching of key talents in Global Talent Management, expatriate coaching’s
success factors and development of career capital of expatriates through
executive coaching), these aspects are explored and discussed in the three articles
of this dissertation. Further, three different frameworks - the Coaching
Continuum Stage Model by Peterson and Little, (cited in Peterson 2011), the
integral coaching framework by Ken Wilber (cited in Bachkirova, Cox &
Clutterbuck 2010:5), and the career capital framework of Inkson & Arthur (2001)
- have been applied as analyzing and categorizing tools in this study, something
that has not been done previously.

On the practical side, the goal of this dissertation is to produce some approaches
and tools for: 1) internationally operating companies who are investing in their
human assets and implementing coaching programs in order to perform better
and survive in the challenging global business environments; 2) coach education
and training institutions; and 3) coaches working in international environments.

1.2 Key concepts of the dissertation

In this section I define the key concepts of this dissertation: international
coaching, Global Talent Management (GTM), an expatriate, and career capital.

International coaching

In this study international coaching is understood as ‘a human development
process of the coachee that involves structured interaction and the use of

Acta Wasaensia 5

appropriate strategies, tools and techniques in an international context. It is
aimed to promote desirable and sustainable change for the benefit of the coachee
and, potentially, for other stakeholders (modified from Bachkirova et al. 2010:1).
Further, in this dissertation, coaching is understood as a one-to-one, action-
oriented and goal-driven process facilitated by a coach. Coach refers here to the
individual who provides one-to-one coaching. A coach can either have an internal
role, or an external role, as an independent service provider (Zeus & Skiffington
2000). Coachee refers here to the executive who is coached. For a wider
discussion on coaching definitions see section 2.1.

Global Talent Management (GTM)

Global Talent Management (GTM) refers in this dissertation to the management
of talented or best employees globally (Al Ariss 2014b), and it is broadly defined
here as ‘systemically utilizing International Human Resource Management
(IHRM) activities to attract, develop and retain individuals with high levels of
human capital (i.e. competency, personality, motivation), consistent with the
strategic direction of the multinational enterprise in a dynamic, highly
competitive, and global environment’ (Tarique & Schuler 2010: 124).
Consequently, key talents are understood here to be high-performing employees
in international management positions. An overview of GTM is presented in
section 3.1.

An expatriate

Expatriates are employees who work and live abroad, and they are generally
categorized in two groups: assigned or corporate expatriates, and self-initiated
expatriates (Andersen et al. 2014). Several authors agree concerning the
difference between the above terms, and ‘assigned expatriates’ typically refers to
employees who are sent abroad by their company, usually receiving beneficial
expatriate contracts, whereas ‘self-initiated expatriates’ are individuals who
undertake their international work experience with little or no organizational
sponsorship, and often with less favorable local work contracts (Biemann &
Andersen 2010; Peltokorpi & Froese 2009; Suutari & Brewster 2000).

 Self-initiated expatriates are individuals who relocate to a country of their choice
to pursue cultural, personal, and career development experiences (Harrison et al.
2004; Jokinen, Brewster & Suutari 2008; Myers & Pringle 2005; Schaffer et al.
2012), often with no definite time frame in mind (Tharenou 2010), whereas
corporate expatriates are transferred internationally for varying lengths of time
depending on the purpose of the transfer and the nature of the task (Dowling,
Festing & Engle 2008). In this dissertation expatriate assignment or long-term

6 Acta Wasaensia

assignment is understood as an assignment where the employee moves to the
host country for a specified period of time, usually more than one year. Short-
term assignment is understood to be an assignment with a specified duration,
usually less than one year (Evans et al. 2011; Petrovic, Harris & Brewster 2000).
An overview of expatriate literature is presented in section 3.2 of this report.

Career capital

Career capital (De Fillippi & Arthur 1996; Inkson & Arthur 2001) is a concept
covering a broad set of competencies that employees need in order to be
successful in their employment paths (Suutari, Brewster & Tornikoski 2013).
Career capital is based on insights into the changing psychological contract
between organizations and individuals (Rousseau 1995) and boundaryless
careers (De Fillippi & Arthur 1996), the latter referring to the increased physical
and psychological mobility across different boundaries, such as occupational and
cultural boundaries (Sullivan & Arthur 2006). Career actors are viewed as
individuals, who consciously gain portable capabilities, actively construct social
networks, and enhance their careers. They identify their own drives and
motivations, and apply these in their work context (Inkson & Arthur, 2001;
Suutari et al. 2013).

Career capital consists of three ways of knowing: ‘Knowing-how’ comprises
career-relevant skills, work-related knowledge and understanding what is needed
for performance; ‘Knowing-why’ equips the person with energy, sense of purpose,
motivation and identification with work; ‘Knowing-whom’ consists of a set of
intra-firm, inter-firm, professional and social relations combined in a network
and providing information and channels for self-promotion (Dickman & Doherty
2008; Inkson & Arthur 2001; Jokinen 2010). An overview of international
careers and the development of career capital is presented in section 3.3 of this
report.

1.3 Knowledge gaps

In this section I present briefly what is already known about the subject under
investigation, and then discuss the knowledge gaps. A wider literature review is
provided in chapters two and three. The discussion follows the sequence of the
articles in this dissertation. First, I discuss the knowledge gaps related to GTM
and coaching research; second, I focus on the gaps in expatriate coaching and
factors impacting coaching success; and third, I discuss the gaps identified in
career capital and coaching research in the expatriate context.

Acta Wasaensia 7

1.3.1 Coaching of key talents in the context of GTM

The topic of talent management has gained increasing attention in the last
decade, and with the internationalization of business, a more ‘global’ dimension
of talent management, GTM has emerged (Al Ariss, Cascio & Paauwe 2014). As
with coaching, there is no consensus on what GTM encompasses, and it has been
defined in several ways (Cerdin & Brewster 2014). Scholars posit that it is
important to understand how the ‘global’ dimension of talent management is
practiced in organizations (Al Ariss, Casico & Paauwe 2014), and suggest that
international talents can be supported by providing developmental support, such
as coaching or mentoring (Al Ariss et al. 2014; Shen & Hall 2009).

Garavan et al. (2011) posit that talent development is considered to be a key
component of talent management and that it is a significantly under-developed
and under-researched concept. The one-size-fits-all approach to talent
development is considered to be ineffective. There is an increased emphasis on
customizing talent development strategies to meet the needs of individuals, and it
is suggested that these strategies will need to take account of individual needs,
learning styles and current work priorities (Garavan et al. 2011, 6 - 14). Most of
the studies on high potentials are normative and descriptive; very few articles
have presented empirical findings on high potentials or discussed them in an
organizational context (Vloeberghs, Pepermans, & Thielemans 2005). In
addition, the international aspect is lacking.

With regard to coaching, there is considerable evidence about the impact of
executive coaching on managerial behaviors (Levenson 2009; Peterson 2009;
Kombarakaran, Yang, Baker & Fernandes 2008). For example, the study of
Kombarakaran et al. (2008) demonstrated that executive coaching is an effective
method of leadership development. It indicated that executive change occurred
in the areas of people management, relationships with managers, goal setting and
prioritization, engagement and productivity, and dialogue and communication.

Typically, coaching has been mentioned among other talent management
practices (e.g. Burbach and Royle 2010) in the talent management literature, but
empirical studies exploring coaching of talents are rare. A study of Feggetter
(2007) explored how executive coaching works for candidates on a high potential
development scheme in a domestic setting, and showed that coached managers
benefitted from coaching because they gained broader leadership skills. These
skills were transferable within the department under investigation. Further, the
study provided evidence that the benefits of coaching exceeded the costs of

8 Acta Wasaensia

coaching. Lueneburger’s study (2012) suggests that in order to motivate and
retain an organization’s best people, the key is to understand their strengths and
maximize their opportunities to apply these strengths. In addition, Lueneburg
(2012) argues that in order to effectively support talent retention, strategic
coaching interventions should address issues such as a talent’s ability to
customize their role and career path.

No studies exploring how or why executive coaching is utilized in GTM programs
in MNCs were found in the literature review. Moreover, the previous studies have
not utilized the Coaching Continuum Stage Model (Peterson & Little 2008, cited
in Peterson 2011) empirically to identify the key characteristics of the different
coaching’s implementation stages in relation to GTM. The first, explorative
article of this dissertation aims to fill this knowledge gap.

Next, I move on to discuss the success factors of expatriate coaching.

1.3.2 Success factors of expatriate coaching

The internationalization of business through the establishment of international
subsidiaries, joint ventures, and strategic alliances, has resulted in increasing
numbers of people working abroad for part of their career. Accordingly, there is
a large number of studies that analyze the role of international assignments in
MNCs, and how these companies select, train, compensate, and design the
professional careers of assignees (Bonache, Brewster & Suutari 2001; Caligiuri &
Bonache 2016). However, empirical studies focusing on expatriate coaching are
scarce.

In regard to expatriate coaching, most of the very few existing articles are
theoretical and provide arguments and frameworks concerning why and how to
coach international assignees (Abbott et al. 2006; Abbott & Stening 2009; Miser
& Miser 2009). Further, in the literature review no empirical articles published in
English in scientific peer-reviewed journals were found. Therefore, the search
was extended to include coaching-specific handbooks, PhD dissertations and
conference papers in the English language; as a result, four empirical studies that
directly focused on coaching of expatriates were found (Abbott 2006; Abbott
2011; Herbolzheimer 2009; McGill 2010). The first study (Abbott 2006) explored
acculturation of expatriates and repatriates in the Central-American context. The
second study (Herbolzheimer 2009) focused on the practice and potential of
expatriate coaching for European executives in China. The third study (McGill
2010) was also China specific, and explored the impact of executive coaching on
the performance management of international managers in China in a single

Acta Wasaensia 9

organization. The fourth paper (Abbott 2011) examined evidence-based executive
coaching as a means of supporting and developing expatriate executives through
the facilitation of cognitive complexity and meta-cognition. So far, the evidence is
still very limited.

These earlier studies have provided evidence that coaching of expatriates is
related to improved performance and increased personal satisfaction and
happiness (Abbott 2006; McGill 2010). Further, it has been shown that HR
professionals are unfamiliar with the existence and practice of expatriate
coaching (Herbolzheimer 2009), and that the expatriates benefit from coaching
because it reduces stress (Herbolzheimer 2009; McGill 2010). Coaching has also
been found to remind recipients about, and help them to deal with, intercultural
differences (Herbolzheimer 2009). Furthermore, the findings support the idea
that coaching enhances leadership development and managerial effectiveness
(McGill 2010). In addition, there is some evidence (Abbott 2011) that executive
coaching of expatriates has potential to develop the global mindset, a construct
consisting of psychological, social and intercultural capital (Javidan et al. 2010),
and cultural intelligence, the capability for consciousness and awareness during
intercultural situations (Ng, van Dyne & Ang 2009).

None of the previous empirical studies focused on factors impacting expatriate
coaching success. The above-mentioned studies had some limitations (two of the
studies were conducted in a Chinese context and two in a Central-American
context, two utilized an action research approach where the researcher was in the
role of the coach, and one study had only 5 coached expatriates among other
interview participants). The second article of this dissertation aims to address the
lack of information about the factors impacting expatriate coaching success.
Since the expatriate context is known to be much more challenging than the
domestic environment, it is important to identify factors underpinning coaching’s
success in the expatriate context. The unique features and challenges of the
expatriate context are discussed in more detail in the literature review in section
3.2.

Next, I discuss issues of international career research, the career capital
framework and coaching as a means of enhancing the development of career
capital of expatriates.

1.3.3 Development of career capital through expatriate coaching

One of the developing areas of research on expatiates has been the career
perspective (Riusala & Suutari 2000; Stahl & Cerdin 2004; Stahl, Miller & Tung

10 Acta Wasaensia

2002; Suutari, Brewster & Tornikoski 2013). However, although it is known that
personal and professional development of expatriates during international
assignments is seen as one of the powerful international management
development methods (Mäkelä et al. 2015), empirical research on organizational
career management in general, and on supportive and developmental career
management specifically, is scarce (Baruch & Peiperl 2000; Segers & Inceoglu
2012).

Currently, the individual behaviors and outcomes of international careering are
increasingly described using the model of career capital (Inkson & Arthur 2001),
which is based on insights into the changing psychological contract between
organizations and individuals, and boundaryless careers (Dickmann & Doherty
2010). Generally, it is known that the career capital capabilities (knowing-why,
knowing-how and knowing-whom) develop during international assignments
(Dickmann & Doherty 2008; Dickmann & Harris 2005; Jokinen 2010; Jokinen,
Brewster & Suutari 2008; Mäkelä & Suutari 2009; Suutari & Mäkelä 2007), and
it has been suggested that career capital development can be enhanced, for
example by interventions such as coaching or mentoring (Dickmann & Harris
2005). So far, expatriates’ career capital development through coaching has not
been studied.

 In general, coaching has been addressed only sparsely in career development
literature (Ciutiene, Neverauskas & Meilene 2010; Feldman & Moore 2001;
Hatala & Hisey 2011). Parker and Arthur (2004) have linked the concepts of
coaching and the development of career capital in a domestic setting. They posit
that using coaching can simultaneously facilitate career and leadership
development, and suggest that the three ways of knowing (knowing-why,
knowing-how, and knowing-whom capital) provide an organizing framework
through which both career and leadership development may be facilitated.
However, no empirical study related to coaching and the development of career
capital in the expatriate context was found. The third article of this dissertation
aims to fill this gap.

After discussing the gaps related to executive coaching utilized in GTM,
expatriate coaching’s success factors and coaching as a development intervention
enhancing the career capital development of expatriates, I present the aims and
research questions of this dissertation in the next section.

Acta Wasaensia 11

1.4 Purpose of the dissertation and research questions

The overall purpose of this dissertation is to make a contribution to the executive
coaching literature concerning the international context by, more specifically: 1)
increasing the understanding of how and why coaching is utilized in GTM
programs, and by identifying the key characteristics of the different stages of the
Coaching Continuum Stage model (Peterson & Little 2008 cited in Peterson,
2011), a model that describes the different stages of coaching’s implementation;
2) identifying the success factors of expatriate coaching; and 3) enhancing the
understanding of coaching’s contribution to the development of career capital of
expatriates. At the same time, this dissertation aims to make a contribution to the
fields of GTM and expatriation research.

Having identified the research gaps for each article of this dissertation (in section
1.3 above), I now present the research questions for this study:

1) How and why is executive coaching used in Global Talent Management
(GTM)?

2) Which factors are identified as critical to expatriate coaching success?

3) How does coaching support the development of the career capital
(capabilities of knowing-how, knowing-why, knowing-whom) of expatriates?

I approached the objectives of the dissertation in three empirical articles. These
articles are summarized in Table 1 below.

12 Acta Wasaensia

Table 1. Summary of the three articles of the dissertation

 Article 1

Coaching of Key
Talents in
Multinational
Companies

Article 2

Expatriate
Coaching: Factors
Impacting
Coaching Success

Article 3

Coaching for Career
Capital
Development: A
Study of
Expatriates’
Narratives

Focus of the
study

Providing
understanding about
how and why
coaching is used in
GTM, utilizing the
Coaching Continuum
Stage Model
(Peterson & Little,
cited in Peterson
2011), and identifying
key characteristics of
the different stages of
the model
empirically.

Identifying the
success factors of
expatriate coaching
and presenting them
with the Wilber’s
integral coaching
framework.

Exploring how
coaching enhances the
development of career
capital (knowing-how,
knowing-why and
knowing whom)
capabilities of
expatriates by
utilizing Inkson’s and
Arthur’s (2001) career
capital framework.

Source of data Semi-structured
interviews with 8 HR
professionals
responsible for
coaching, and
additional written
documents.

Semi‐structured
interviews with
25 participants
(coached expatriates,
internationally
working coaches and
HR professionals
responsible for
coaching).

 Semi-structured
interviews with
6 coached expatriates.

Research
approach

A qualitative
approach, thematic
content analysis,
multiple-case study.

A qualitative
approach,
Interpretative
Phenomenological
Analysis (IPA).

A qualitative
approach,
narrative analysis.

Acta Wasaensia 13

I am the sole author of articles 1 and 2. I co-authored the 3rd article together with
Dr. Liisa Mäkelä. I acted as the first author in article 3. In all three articles, I was
responsible for the data collection and methodological choices. In the third study
we conducted the data analysis, interpretation of the interviews, and construction
of the story told by the researchers, together.

As Table 1 above illustrates, the first article is an explorative pilot study that
utilizes the Coaching Continuum Stage Model empirically (Peterson & Little
2008, cited in Peterson 2011), since this has never been done previously. It is a
qualitative multiple-case study exploring how and why executive coaching is
utilized in GTM programs, and identifying the key characteristics of the different
stages when implementing coaching in GTM programs. After this explorative
pilot study, I directed the focus to coaching of expatriates from two different and
previously unexamined aspects. Article 2 explores factors impacting the success
of expatriate coaching and utilizes Wilber’s integral coaching framework
(Bachkirova et al. 2010) and Interpretative Phenomenological Analysis (IPA)
(Smith & Osborn 2003). Article 3 focuses on the narrative approach and the
career capital framework of Inkson & Arthur (2001), exploring coaching as an
intervention developing the career capital (knowing-how, knowing-why and
knowing-whom) capabilities of expatriates.

1.5 Structure of the study

I have organized this dissertation in six chapters and three articles. In this first
chapter I discuss the background to the dissertation, and present the main
objectives and the key concepts of this study. In chapter two I review the relevant
literature in regard to executive coaching. In chapter three I move on to the
international context of this study, and review the literature on GTM,
expatriation, and development of career capital of expatriates; I then discuss
international coaching in general and close the chapter by reviewing current
expatriate coaching literature. In chapter four I present the methodological
choices of this study. In chapter five I summarize the three individual articles of
this dissertation. In chapter six, I draw the main conclusions from the study. The
last part of this report presents the articles.

14 Acta Wasaensia

2 EXECUTIVE COACHING

In this chapter I present a review of the literature concerning executive coaching
in general. I start with a discussion of its definitions, present its demarcation
from other support and developmental interventions and review its roots and
background theories. Then I present executive coaching’s stakeholders - the
coach, the coachee and the organization - before discussing what is known about
the coaching process itself. I continue by discussing research on executive
coaching and its outcomes, and end the chapter by presenting the two coaching-
specific frameworks that I adopted in this study: the Coaching Continuum Stage
Model (Peterson & Little 2008, cited in Peterson 2011), and the integral coaching
framework of Wilber (Wilber 2001; Bachkirova et al. 2010). The career capital
framework of Inkson & Arthur (2001), adopted in article 3, is discussed in detail
in section 3.3, where I review literature on international careers and the
development of career capital.

2.1 Definitions of executive coaching

Although there has been considerable work done attempting to define coaching,
there is no one unique definition for executive coaching. Indeed, there are
various definitions of executive coaching (e.g. Joo 2005; Kampa-Kokesch &
Anderson 2001; Kilburg 1996). Generally, when evaluating different definitions
of coaching, it is suggested that these definitions share common core themes.
Typically, the coaching relationship is understood as a collaborative and
egalitarian, rather than authoritarian, relationship between coach and coachee.
Coaching is focused on constructing solutions and goal attainment processes,
rather than on solely analyzing problems (Grant & Stober, 2006:2-4).

In coaching an emphasis is on collaborative goal setting as well as in learning
through coaching. There is also the recognition that, although coaches have
expertise in facilitating learning through coaching, they do not necessarily need
high levels of domain-specific expertise in the coachee’s chosen area of learning.
Moreover, coaching is seen as a systematic process, which is directed at fostering
the ongoing self-directed learning and the growth of the coachee (Grant & Stober
2006:2-4). Barlett, Boylan and Hale’s (2014) findings support these common
themes. They posit that relationship, goals, performance, and learning are the
keywords used most often in defining executive coaching. Also, Maltbia and
Power (2005; see also Maltbia et al. 2014) have identified five key themes in their

Acta Wasaensia 15

analysis of executive coaching: a process; a partnership; a balance; and a new
face of leadership for the 21st century.

Despite the variation in the definitions of executive coaching and overlap with
other developmental approaches, it is typically considered a process or set of
behaviors that enables individuals to learn and develop, as well as improve their
skills and enhance their performance (Ellinger & Kim 2014:130). Furthermore,
executive coaching is seen generally as consisting of two critical tasks: 1)
establishing a collaborative relationship, and 2) enhancing the vision of the
learner (Barlett et al. 2014:193).

To illustrate different kind of definitions of executive coaching I present six
often-referenced definitions in Table 2 below.

16 Acta Wasaensia

Table 2. Illustration of different definitions of executive coaching

Contributor Definition

Kilburg (1996) ’a helping relationship formed between a client
who has managerial authority and responsibility
in an organization and a consultant who uses a
wide variety of behavioral techniques and
methods to help the client to achieve a mutually
identified set of goals to improve his/her
professional performance and personal
satisfaction and, consequently, to improve the
effectiveness of the client’s organization within a
formally defined coaching agreement’.

Kampa-Kokesch & Anderson (2001) ‘a highly confidential personal learning process
that focuses not only on interpersonal issues, but
also on intrapersonal ones’

Joo (2005) ’a process of a one-on-one relationship between a
professional coach and an executive (coachee) for
the purpose of enhancing coachee’s behavioral
change through self-awareness and learning, and
thus ultimately for the success of individual and
organization.’

Witherspoon & White (1996) ‘a confidential, highly personal learning process.’

Feldman & Lankau (2005) ’a process of equipping people with the tools,
knowledge, and opportunities they need to
develop themselves and become more effective.’

The Graduate School Alliance of
Executive Coaching (GSAEC)
program’s definition of executive
and organizational coaching
(http://www.gsaec.org)

’a development process that builds leader’s
capabilities to achieve professional and
organizational goals.’

As can be seen from the above presented definitions, they highlight different
aspects associated with executive coaching. Many authors see it as an individual
learning and development process, and there is variation in how stakeholders

Acta Wasaensia 17

other than the coachee and coach are included in the definition. Kampa-Kokesch
& Anderson’s (2001) and Witherspoon & White’s (1996) definitions stress the
confidentiality of the coaching relationship. In contrast to other definitions
above, Kilburg’s (1996) definition also includes the tools and methods of an
executive coach and stresses the formality of the coaching agreement. Words
such as ‘goals’, ‘improvement’, ‘effectiveness’, ‘performance’ and ‘change’ are also
present in the most of the above definitions. As this study focuses on
international executive coaching, I define it for the purpose of this study by
adopting a definition presented by Bachkirova et al. (2010:1) and modifying it by
adding ‘international context’ to it. I understand coaching to be:

 ‘a human development process of the coachee that involves structured
interaction and the use of appropriate strategies, tools and techniques in an
international context. It is aimed to promote desirable and sustainable change
for the benefit of the coachee and potentially for other stakeholders’ (modified
from Bachkirova et al. 2010:1).

This definition is useful here, because it includes the central aspects utilized in
many definitions, such as ‘a human development process’ and ‘interaction’. It
also includes ‘the use of appropriate strategies, tools and techniques’. Further,
this definition also recognizes other stakeholders than the coach and the coachee
in the coaching relationship, which is important because this study takes place in
the organizational context, and I utilize a holistic approach in article 2. Moreover,
it does not use, for example the word ‘consultant’, which might be confusing
because it is argued that coaching is often blurred with other interventions, for
example with consulting or training (see the discussion in 2.2).

 Having discussed some of the definitions of coaching, I now move on to review
coaching’s demarcation from other support and developmental interventions.

2.2 Executive coaching’s demarcation from other
interventions

In the search for coaching’s identity, it has been compared with other
interventions such as, for example, mentoring, workplace counseling, training,
consulting, and therapy. Similar to the challenges in defining coaching, these
fields overlap (e.g. Ellinger & Kim 2014; Peterson 2011). It is argued that
executive coaching is often confused with both mentoring and workplace
counseling and, to a lesser extent, with consultancy (Gray 2006). Further, it has
been posited that understanding the boundaries between coaching and, for
example counseling, is important for newcomers to the field, for potential

18 Acta Wasaensia

coaching clients and sponsors (Bachkirova 2014:352). Generally, many scholars
argue that some conceptual distinctiveness between these different interventions
can be observed (Feldman & Lankau 2005; Joo 2005; Bond & Seneque 2012).
Next, I will briefly compare coaching with other forms of intervention:
mentoring, workplace counseling, training, consulting, and therapy.

Mentoring

A mentor typically refers to a senior, more experienced employee who helps a less
experienced person become proficient in his or her role in the organization. The
mentoring relationships tend to be initiated informally and last up to 5 years. In
contrast, executive coaching relationships are shorter in duration and are
formally contracted. Further, executive coaches are often external professionals
who do not provide advice (Feldman & Lankau 2005:831; Joo 2005: 474)
whereas the professional coach’s expertise lies in facilitating the executive’s
learning and development using a range of validated techniques (Abbott et al.
2006:302). Mentors are seen to be responsible for a number of duties, such as
communication facilitator, door opener, and career enhancer (Herbolzheimer
2009). Further, the empirical study of Gray, Ekinci and Goregaokar (2011:425)
has provided evidence that while mentors need to demonstrate career-counseling
attributes, these are not present in the practice of coaching. Coaches, however, do
need business knowledge, including an awareness of strategy of the company,
organizational communication, and business ethics.

Workplace counseling

Workplace counseling or supervision developed as a result of the
professionalization of social work. Counseling and coaching resemble each other
in many respects, but due to coaching’s prevalence among private sector
companies, coaching is often targeted to corporate executives. As a result,
coaching and counseling have taken hold as two separate forms. Further, some
authors perceive coaching as carrying a more resource-oriented, potential-
focused connotation than counseling (Herboltzheimer 2009:74-75). It has been
also argued that counseling focuses more on problems and the causes behind the
problems whereas coaching emphasizes new competencies, actions, strengths
and achievements. Further, coaching interfaces with learning and development
tools and behavioral diagnostic assessments whereas counseling generally
involves minimal assessment (Zeus & Skiffington 2007:13).

Acta Wasaensia 19

Training

When coaching is compared with training, the following differences have been
identified: coaching is more customized; it focuses on the client’s situation, and
has a process-related nature. Coaching is more time consuming and usually more
expensive than training. In addition it has been argued that coaching works from
the coachee’s agenda, and that coaches and their coachees are equals in the
coaching relationship. Training is used by a greater variety of target groups, and
it has a standardized content, consisting usually of a set curriculum limited to a
few consecutive units aiming to develop technical skills (Rogers 2012:21;
Herbolzheimer 2009:75; McGill 2010:120). Lawton-Smith and Cox (2007:8)
emphasize that coaching is a process of person-centered development and not a
new, more fashionable name for training.

Consulting

In contrast to consulting or advising, executive coaches do not assume the role of
technical expert and are not contracted for traditional business consulting.
Executive coaches do not provide advice or recommendations on specific
business initiatives (Feldman & Lankau 2005). Compared to consulting, coaching
is seen as a more holistic process, in which the coach’s expertise is in the domain
of conversation, communication, interpersonal skills and emotion (Zeus &
Skiffington 2007:15-17).

Therapy

Although the different genres of psychology used in therapy have influenced
coaching, clear differences between coaching and therapy also exist. In therapy,
there are patients with mental disorders and who are under emotional stress, the
focus is more in the past and on problem solving, whereas coaching is offered
usually to non-clinical clients with present and future focus in an organizational
context (Peltier 2001; Zeus & Skiffington 2007:10).

In order to get an overall understanding of the concept under investigation I
review coaching’s roots and its often-referenced background theories in the next
section. Further, while executive coaching is argued to have impacts from many
theories, some of these theories have special importance in regard to this study. I
identify and elaborate on these influences in the next section.

20 Acta Wasaensia

2.3 Executive coaching’s roots and background theories

In regard to the roots of coaching there is evidence that it sprang from several
independent sources at the same time and that coaching has a broad intellectual
framework that draws on the synergy, cross fertilization, and practices of many
disciplines. Individuals from a wide range of occupational background work as
coaches and they have brought theoretical grounding, various tools and
techniques from the other disciplines into the coaching practice. Disciplines such
as, for example, adult learning theories, psychology, philosophy, management
and sports have influenced the field of coaching (Bachkirova, Cox & Clutterbuck
2010; Brock 2008; Gray 2006; Stober & Grant 2006). However, in the 21st
century corporate coaching has no longer been linked with sports coaching, and
there is also evidence of other influences on coaching, such as, for example,
mindfulness, quantum physics, neuroscience and systems theory (Campone
2008).

Generally, coaching literature demonstrates little consensus on what theoretical
principles underpin executive coaching (Bono et al. 2009; Gray 2006). There is
evidence from Finland that executive coaches utilize different background
theories and combine them with each other (Virolainen 2010). However, the
most prominent approaches utilized in executive coaching are argued to be
cognitive, and goal-oriented approaches (Barlett et al. 2014).

Next, I briefly outline often-referenced background theories impacting executive
coaching, and indicate when a theory has influenced this study. I discuss
intercultural theories separately in chapter three, in which I focus on the
international perspectives of coaching.

Humanistic approach

 It has been argued that humanistic psychology is a philosophical foundation for
all coaching in terms of values and assumptions (e.g. Gray 2006; Stober 2006).
In recent years, alternative branches of psychotherapy have developed, many of
which are practiced by executive coaches: for example, person-centered
psychotherapy, gestalt psychotherapy and neuro-linguistic programming (Gray
2006: 475-497). There are certain parallels between a humanistic, person-
centered approach and literature on the ingredients of executive coaching. This
approach is founded on an optimistic view of the person, where the coachee is
seen holistically, capable for utilizing his or her experiences and potential for
growth and development. Further, empathy, unconditional positive regard,
authenticity, trust and freedom for choice are the central concepts of this
approach (Stober 2006:19-26).

Acta Wasaensia 21

Positive psychology

This rather recent approach in psychology has been influenced, for example, by
the work of scholars such as Seligman, Peterson, Diener and Csikzenmihalyi.
Positive psychology coaching is a scientifically rooted approach to helping
coachees increase well-being, enhance and apply strengths, improve
performance, and achieve goals, and it is influenced by a number of psychological
paradigms (Kauffman 2006; Kauffman, Boniwell & Silberman 2010). In this
approach language of strength and vision is the firm foundation of coaching.
Positive psychology focuses on understanding how positive emotions work; these
are of importance in coaching because they are known to be central to
psychological flourishing (Kauffman 2006). Given that the international business
environment and the context of expatriates is known to be very challenging (see
the reviews in section 3), awareness of one’s strengths is of great importance. The
approaches of positive psychology are therefore valuable for international
coaching.

Adult learning and adult development theories

It is also argued that adult learning theories underpin all coaching practice, and
that the concept of change, which is at the heart of coaching, is also inherent in
the concept of learning (Bachkirova, Cox & Clutterbuck 2010:6). The three
theories of adult learning that are seen to underpin all coaching, are: a)
Andragogy, the theory introduced by Knowles in the 1970s; b) Experimental
learning by Kolb in 1984; and c) The transformative learning theory by Mezirov
in 1990 (Bachkirova et al. 2010), but other theories also exist (for reviews see:
Cox 2006 and Gray 2006).

As people develop, they come more and more able to understand and take into
account the perspectives of others, and become more aware of their own
responsibility for their emotions. From a developmental perspective, growth
requires some qualitative shift, both in knowledge and in perspective of thinking.
The adult developmental theories are useful in coaching because they help us
understand ourselves better, and learning about the coach’s own development
and witnessing and supporting the development of the coachee, is a
developmental activity (Berger 2006: 77 - 102).

22 Acta Wasaensia

Both Berger (2006) and Bachkirova (2010) highlight the importance of Keagan’s
theory (1982) in coaching. This theory suggests that as we grow, the new form,
leaving traces of the less mature form behind, overtakes the previous form.
Development occurs when a choice or multiple perspectives are discovered, and
coaching can support this development. Both adult learning and adult
development theories are important when new competencies and patterns of
thinking are developed. Given that international assignees are required to learn
new skills and master change situations in a complex global business
environment, both the adult learning and adult development theories are of
importance in an international coaching context.

Cognitive, behavioral, and cognitive-behavioral approaches

Cognitive-behavioral coaching assumes that the way coachees think about events
influence the way they feel about them, which in turn impacts upon stress and
performance (Williams, Edgerton & Palmer 2010). This impact of executive
coaching is critically important in the challenging global environment. Cognitive-
behavioral coaching draws on the work of researchers and therapists Beck, Ellis,
and Bandurra. Their work has jointly formed Cognitive Behavioral Therapy, CBT,
which has its roots in the work of the Stoic philosophers Epictetus and Marcus
Aurelius (Athanasopoulou & Dopson 2015).

In this approach coachees are guided to identify and dispute the negative
thoughts or beliefs they have about themselves (Gray 2006). Further, the
approach emphasizes the importance of identifying realistic goals and facilitates
self-awareness of underlying cognitive and emotional barriers to goal attainment
(Bachkirova et al. 2010). Further, an emphasis is given to the facilitation of
practical change through personal development and learning (Athanasopoulou &
Dopson 2015).

The key concepts of this approach are the setting of objectives and goals, gaining
new-insights, and overcoming the barriers of our thinking and beliefs. The
GROW-model (Goal, Reality, Options, Will), first developed by Graham
Alexander in the 1980s (Virolainen 2010), is a cognitive-behavioral model that is
widely used in executive coaching. A goal-oriented coaching approach can be
seen to be very useful, for example in the expatriate context, because
international assignees need to perform well in a foreign country and in
challenging business environments.

Acta Wasaensia 23

Systems theory

Coaching is argued to be a journey in search of patterns, and one of the lenses
that can be adopted for this purpose is the use of complex systems theory.
Systems theories are a wide range of theoretical approaches, such as cybernetics,
complexity theory, and chaos theory. One of the founders of systems approach
was the biologist von Bertalanffy, who developed the general systems theory
between the 1920s to the 1960s. According to him, the world could be viewed as a
series of systems within systems, which all have some common characteristics
(Cavanagh 2006: 313 - 354).

A system is a group of interacting or interdependent elements that form a
complex whole that unfolds over time. Each system also has an impact on the
order in the larger system. Holism and interdependence are common to all
systemic approaches. This approach is based on the belief that the parts of the
system are essentially interdependent, and it is focused on the relationships
between the parts. Its key implication for coaching is that the coach must
understand how the coachee is related to the situations, events, and systems in
which they are involved. Cavanagh (2006) proposes that coaching can be seen as
a complex adaptive conversation that carries the coachee to the edge of chaos
(see also Stacey 2000), which can be seen as a creative ‘place’. The systemic
approach is important for this study, because the framework of Wilber, utilized in
article two, is a holistic and systemic model in which different stakeholders are
interacting with each other and have an impact on the success of expatriate
coaching. The integral coaching framework is presented in section 2.7 and
discussed in article 2.

Narrative theories

Drake (2010) argues that narrative coaching draws on narrative psychology to
understand and connect to the narrator, on narrative structure to understand
and elicit the material in the narrated stories, and on narrative practices to
understand and harvest the dynamics of the narrative field. Further, Vogel (2012)
posits that the assumption that a narrative perspective is relevant to coaching is
supported by the argument that humans are, at some level, narrative beings, and
literature on narrative agrees that stories are integral to how humans understand
the world.

 Stelter et al. (2010) posit that coaching can be seen as a narrative-collaborative
practice, an approach that is based on phenomenology, social constructionism,
and narrative theory, all of which are also of importance for this study. Further,
Stelter (2013) argues that narrative coaching takes into account the social and

24 Acta Wasaensia

cultural conditions of late modern society, and must be seen as intertwined with
them. It is argued that this approach focuses on narrative identity, growth, the
power of discourse, and the possibilities of new stories (Drake 2010).

While this study does not focus on narrative coaching as such, narrative
approaches are important for this thesis, because it has been argued that they are
evident in coaching (Vogel 2012:2) and that researchers such as Drake in
Australia, Law in England and Stelter in Denmark have grounded coaching on
them (Stelter et al. 2010:3). As can be seen in article 3, I have applied narrative
analysis to explore the stories told by interviewed expatriates in order to
understand whether, and how, coaching enhances the development of career
capital in the expatriate context.

Theories of transition and change

According to Grant (2006), coaching is a goal-directed activity, which helps
individuals and organizations to create and sustain change. He suggests that
there are three key models of transition and change that are useful in goal-
focused coaching: Bridges’ (1986) Transition Model, Schlossberg’s (1981)
Adaption to Transitions Model, and Prochaska and DiClemente’s (1984)
Transtheoretical Model of Change. In addition, Rogers (2011) discusses Kübler-
Ross’s theory about loss and bereavement as a useful model in coaching, and
posits that Bridges’ and Kübler-Ross’s frameworks work well together. Grant
(2006) argues that by understanding the different types of goals and their
relationship to the process of change, coaches can work more efficiently with
their coachees. In general, theories and frameworks of transition and change are
very useful tools for cross-culturally working coaches, because international key
talents and expatriates experience constant change and also often several career
transitions (see the discussion in sections 3.1, 3.2 and 3.3).

2.5 Executive coaching’s stakeholders and process

Today, executive coaching is manifested in a very wide range of combinations of
approaches depending on what the coach prefers and which approach is most
suitable for each coachee (Athanasopoulou & Dopson 2015:57). Usually, the
stakeholders in the executive coaching process include the coach, the coachee,
and the organization; coaching is generally funded by the organization and
requested by the coachee’s boss or HR professional (Athanasopoulou & Dopson
2015; Louis & Fatien Dichon, 2014: Peterson 2011). In this section I discuss what
is known about the different stakeholders - the coach, the coachee and the
organization - and the coaching process.

Acta Wasaensia 25

2.5.1 Executive coaching’s stakeholders: the coach, the coachee and the
organization

The executive coach

Although it is widely recognized that executive coaching is an unregulated field,
and practically anyone can claim to be an executive coach, there is evidence that
the majority of executive coaches have a solid educational background with
master degrees in business or the social sciences, and that they work for
consulting companies or are self-employed (Judge & Cowell 1997). In general,
there is evidence that coaching certifications, accreditation, age and gender are
not the top criteria that organizations use when selecting coaches (Tompson et al.
2008:13; Gray & Goregaokar 2010). However, there is an ongoing debate about
the qualifications for executive coaches. Some scholars (e.g. Kilburg 1996) have
argued that coaches with an education in the field of psychology are best suited
for the role of an executive coach, while others highlight that, for example,
business acumen, understanding of leadership, business disciplines, and
management principles are the core competences for executive coaches (Feldman
& Lankau 2005:832; Kampa-Kokesch & Anderson 2001). Indeed, some studies
have focused on this aspect, but the findings are contradictory (e.g. see
Wasylyshyn 2003; Garman, Whiston & Zlatoper 2000).

 When looking at coaching competencies, the challenges in defining coaching
seem to extend to identifying the competencies of an effective coach (Peterson
2011:533). However, both contextual knowledge and experience of management
are needed in executive coaching (Gray, Ekinci & Goregaokar 2011:425).
Moreover, Gray et al. (2011) found that the ability to develop critical thinking and
action, the skill to develop core management skills, and to forge the coaching
relationship are key competencies of an executive coach. In addition, listening,
understanding and encouragement, knowledge, empathy, authenticity and
involvement are seen as important capabilities in coaches (Passmore 2010; De
Haan et al. 2010).

The executive coachee

Relatively little is known about the executive coachees and their coaching needs
(Feldman & Lankau, 2005:842). The coaching literature has shown that
recipients of executive coaching services typically fall into two categories: a)
executives who have performed highly in the past but whose behaviors are
interfering with, or not sufficient for, current job requirements; and b) managers
who have been targeted for advancement to the executive level but are missing
some specific skills (Feldman & Lankau 2005:834). Further, it is argued that in

26 Acta Wasaensia

the past, executive coaching was often utilized to manage underperforming
executives, whereas today it is typically devoted to the development of high
potentials (Bono et al. 2009; Coutu & Kauffman 2009). According to the
empirical study conducted by McGovern et al. (2001), executive coaching is
focused on enhancing: 1) interpersonal skills (35 %); 2) management skills (18
%); 3) business agility and technical or functional credibility; 4) leadership skills
(14 %); and 5) fostering personal growth (12 %). Moreover, Coutu and Kauffman
(2009) argue that the three top reasons to engage executives in executive
coaching are: to develop the capabilities of high potential managers, facilitate a
transition (in or up), and act as a sounding board.

There is evidence that the executive coachees share some common capabilities
and characteristics, which are important for coaching’s success. It has been
shown that commitment to the coaching process by the coachee is one of the
determinants of coaching success (Bush 2005). Also, the willingness of the
coachee to learn and change is one of the factors influencing coaching’ s
effectiveness (Bush 2005; Peterson 2011). Further, it is known that some
executives are more open to coaching than others (Passmore & Fillery-Travis
2011; Peterson 2011). For example, Stewart et al. (2008) have found positive
correlations between application of coaching development and
conscientiousness, openness to experience, emotional stability and general self-
efficacy. Jones et al.’ s (2014) study provided evidence that the coachee’ s
personality matters. They found a significant positive relationship between
extraversion and perceived coaching effectiveness.

The organization

Coaching has become part of wider management and leadership programs in
organizations (Ely et al. 2010; Segers et al. 2011:204). Tompson et al’s survey
(2008: 11-12) revealed that organizations use coaching to improve individual
productivity and organizational performance. Further, coaching is utilized for
addressing workplace problems, boosting employee engagement, and improving
retention rates and recruitment outcomes. However, it has been argued that
although organizations are using coaching widely, relatively few organizations
gain the full benefits of executive coaching by implementing coaching in a
systematic way (McDermott et al. 2007; Peterson 2011). Among the concerns are
a lack of clarity and consistency in how coaching is used, a lack of cumulative
organizational learning about how to manage coaching, an inconsistent quality of
coaching, and a lack of systematic goal setting and outcome evaluation (Peterson
2011:545).

Acta Wasaensia 27

Further, there is evidence that organizations that use central coordination of
coaching, evaluate its effectiveness, and focus on positive performance outcomes
report better results than those that do not (McDermott et al. 2007:30). The
clarity of the coaching purpose also counts, and the clearer the reason for
coaching in the organization is, the more likely it is that the coaching processes
are viewed as successful. Further, making coaching a stand-alone activity is not
correlated with success, and it has been suggested that coaching should be
integrated in other HR systems such as talent management (e.g. Tompson et al.
2008; Kombarakaran et al. 2008). The organizational support toward the
coachee, in particular that of the coachee’ s manager, has been found to be very
important to coaching success in the organizational setting (Hooijberg & Lane
2009:486; Wise & Voss 2002: 8-10). McGovern et al. (2001) argue that in order
to get maximum benefits from coaching it is worth taking time for managerial
support and positive communication about coaching throughout the
organization.

2.5.2 Executive coaching process

In the coaching literature executive coaching process is typically described as
consisting of different steps (e.g. Barlett 2007; Flaherty 2006; Orenstein 2006;
Saporito 1996). However, the number of steps and their contents vary. As a
critique of step models in general, Peterson (2011:536) argues that they portray
coaching as mechanical and linear, whereas in reality coaching is fluid, constantly
evolving, and different for every person. However, there are some key elements,
which appear to be common to most executive coaching processes. As an
example, from an organization’s side there are typically some pre-coaching
activities organized by HR: determining if coaching is needed; matching the
coach and the coachee; and preparing them for the coaching process
(Athanasopoulou & Dopson, 2015:57). In order to give a picture of an executive
coaching process, I discuss next its different phases, as presented by Feldman
and Lankau (2005:837-838): data gathering, feedback, implementation of the
coaching intervention (consisting of periodic coaching sessions), and evaluation.

Data Gathering

The first phase of the executive coaching intervention typically focuses on setting
the foundation for the coaching relationship and defining the executive’s
developmental goals (Saporito, 1996). According to Feldman and Lankau
(2005:837) this phase includes the establishment of a relationship with the
coachee and discussing the parameters of the relationship (e.g., confidentiality,
norms of behaviors in coaching sessions, etc.). Further, the coach gathers data

28 Acta Wasaensia

about the coachee and the organization. In addition, coaches may also conduct
assessments of executives’ personality, leadership style, values, and attitudes.
Data may be obtained from the executive, personnel records, members of the top
management team, organizational employees, and/or board directors (Feldman
& Lankau 2005:837; Kilburg 2000).

In regard to data gathering and assessments there are a great variety of tools
available for executive coaches (for a review see e.g. Nash, Christian & Anderson
2011), which are complementary rather than competing, and are applied by the
coach depending on the coachee’s needs and the coach’s preference and
experience. For example, instruments such as an assessment of an individual’s
emotional intelligence and a 360-degree feedback - an assessment process that
involves soliciting feedback from one’s immediate work circle, including
subordinates, peers and supervisors - are typically used as a part of executive
coaching processes (Athanasopoulou & Dopson 2015:43; 61; 65).

Feedback

In the feedback step, the coach presents the results of the data collection to the
coachee. The objective of this phase is to assist the executive in digesting the
feedback and to facilitate the discussion of the executive’s strengths and areas for
development. These feedback sessions may include key stakeholders in the
organization. At the end of this phase, the coach and executive often identify
together the specific objectives of the coaching intervention (Feldman & Lankau
2005:837 -838).

Implementation of the coaching intervention

During coaching sessions, coaches work with their coachees in structured and
periodic sessions to monitor and reinforce developmental activities, to modify
developmental plans, and to discuss ways of overcoming barriers to change
(Feldman 2001; Feldman & Lankau 2005:838). The executive’s superior or the
human resources director may be included in some of the sessions to review
progress and obtain support for developmental activities (Tobias 1996; Feldman
& Lankau 2005). However, given that coaches come from different backgrounds
and have very different approaches to the coaching process, a general standard
does not exist on how these sessions are conducted (Feldman & Lankau 2005:
838).

In regard to the type of coaching meetings and the duration of the coaching
process, it is known that the majority of executive coaching sessions are carried
out face-to-face; however, a large proportion of them are a combination of

Acta Wasaensia 29

different methods (face-to-face, over the phone, and via web-based technologies).
The average duration of a coaching assignment may be from three months to
over one year, a slight majority of them lasting six to eight months (Tompson et
al. 2008:10). Although there is some variation in the research findings
concerning the duration and content of an executive coaching process, it is
acknowledged that executive coaching has a predefined length and that it is
short-term in nature (Athanasopoulou & Dopson, 2015:62).

Evaluation

Once the regular coaching sessions come to an end, coaches may follow up with
their coachees to assess the impact of the coaching intervention. Coaches may
collect data from their coachees on their learning experiences and how coaching
affected their effectiveness in the organization. Also, the HR department may
conduct an independent evaluation (Feldman & Lankau 2005:838).

Having discussed the stakeholders and the typical process of executive coaching,
I now move on to presenting the coaching frameworks of this study.

2.6 The coaching frameworks utilized in this study

In this section I present the two coaching frameworks that I have adopted in this
study, more precisely in articles 1 and 2. I start with the presentation of the
Coaching Continuum Stage Model (Peterson & Little, cited in Peterson 2011) and
continue to the integral coaching framework by Wilber (Bachkirova et al. 2010).
The career capital framework (Inkson & Arthur 2001), which is adapted in article
3, is discussed in more detail in section 3.3.

2.6.1 The Coaching Continuum Stage Model

The Coaching Continuum Stage Model (Peterson & Little, 2008 cited in Peterson
2011) is a framework describing the stages of coaching’s implementation within
organizations. I adopted this framework in this study, because it linked clearly
coaching with talent management, and it had not been utilized empirically
previously. In this model, organizations move through four stages along the
continuum, from relatively ad hoc uses of coaching to more systemic and
strategic application. The model comprises of four stages: ad hoc, managed
coaching, proactive, and mature.

In the first ‘ad hoc’ stage most organizations begin to use executive coaching
when one individual requests it. Coaching is reactive and is not implemented in a

30 Acta Wasaensia

coordinated manner across the organization. Further, at the organizational level
there is no awareness of who is receiving coaching and what the process involves,
nor is there an awareness of the costs and value of coaching.

The second ‘managed coaching’ stage is led by a coaching champion. This
role involves managing all the coaches working in the organization.
Organizations move to this stage either when they notice that they are spending
significant amounts of money on coaching, or when they realize that coaching has
important potential value, which they wish to control in a more structured way.
The coaching champion establishes coach selection criteria, screens and keeps
track of coaches, and defines the process. This process may include evaluating
coachee’s reactions, although organizations rarely define who receives coaching
or measure coaching outcomes at this stage.

At the third ‘proactive’ stage organizations begin to use coaching for groups,
such as for onboarding new executives or accelerating the development of talents.
This is driven by a business need, and the aim is to create clear organizational
value by using coaching to develop talent pools. At this stage, organizations start
to think more strategically about who provides coaching and who receives it.
Some organizations try to establish a ‘coaching culture’ by enhancing their
internal coaching capabilities and by limiting the use of external coaches in order
to reduce costs. Further, some organizations define coaching roles for specific
needs.

 At the fourth, ‘matured’ stage coaching is driven by the organizational talent
management strategy. These companies have identified their most critical talent,
and they have also prioritized where development will make the biggest
difference. Stage four organizations have a clear understanding of their talent
and their development needs, and utilize an array of development tools.

Next, I present the integral coaching framework of Wilber.

2.6.2 The integral coaching framework

Wilber’s integral coaching framework (Abbott 2010; Abbott et al. 2013; Amstrong
2009; Bachkirova et al. 2010; Williams 2008; Wilber 2001) is a model consisting
of four major quadrants relevant to coaching (I-; WE-; IT- and ITS-perspectives).
Integral theory refers to the systematic holistic philosophy developed originally
by Ken Wilber and this all-encompassing theory incorporates and honors all
perspectives in coaching while presenting a larger picture (Brock 2008:83). In
Wilber’ s framework, human experience is placed within a quadrant map, based

Acta Wasaensia 31

on distinctions between the individual and the collective, the subjective and the
objective. These dimensions are interconnected. I adopted this holistic
framework in this study because it is well referenced in coaching literature and
because it offered a tool for categorizing coaching literature and for analyzing the
findings of the second article. In alignment with Bachkirova et al. (2010:6) I see
that it is important to value all the dimensions of the model and reject absolutist
claims for the exclusivity of any of them.

In this framework the coachee is a participant in a whole system that includes
culture, systems and the social context of their situation (Abbott 2010; Amstrong
2009). The integral model can be seen as a landscape for the coaching process
that takes into account that people both influence, and are influenced by,
personal, organizational, social and cultural demands (Amstrong 2009:44). The
dimensions of Wilber’s framework are: the individual experiences of the coachee
and coach (I-perspective); their mutual relationship, including cultural and
linguistic aspects (WE-perspective); the behaviors, techniques and models used
in coaching that are observable and measureable (IT-perspective); and the
systems, the complexity of factors influencing coaching processes, such as
organizations, families and societies (ITS-perspective) (Bachkirova et al. 2010:
5).

The integral framework has been previously used, for example, for a discussion
about how to categorize coaching research and literature (Bachkirova et al.
2010:5). Bachkirova et al. (2010) posit that an overview of current literature
shows that coaching has been described and explored in the four dimensions of
the model. Although this framework is well referenced in the coaching literature,
empirical studies utilizing it seem to be scarce. Amstrong, Melser and Tooth
(2007) have adopted the model in an unpublished empirical study that focused
on exploring the benefits of executive coaching. They concluded that there is a
strong case for coaching to be framed as a holistic, integral and transformative
activity. Previously, Wilber’s model has been discussed and used, for example, in
counseling, business ethics, and organizational development literature; for
instance, The Journal of Organizational Change Management has presented a
collection of papers addressing integrally informed approaches to organizational
transformation in a special issue (Landrum & Paul 2005).

After presenting the coaching frameworks adopted in this study, I close this
chapter with an overview of the current state of executive coaching research.

32 Acta Wasaensia

2.7 Research on executive coaching

 Recently, there has been a significant growth in the amount of peer-reviewed
coaching related research, indicating an increase in the number of academic
institutions worldwide who are now seriously interested in the research and
practice of executive coaching (Athanasopoulou & Dopson 2015). Further, several
scholars have reviewed literature on coaching from different angles; for example,
from the perspective of coaching psychology (Passmore & Theebom 2015), from
coaching research evolution’s point of view in (Campone 2008), and from the
angle of the cross-disciplinary approaches adopted in coaching research,
coaching education and coaching practice (McCarthy 2015).

 Well-referenced reviews of executive coaching include: the articles of Feldman &
Lankau (2005), Fillery-Travis and Lane (2006); Joo (2005); the seminal work of
Kampa-Kokesch and Anderson (2001); Kilburg (1996); Passmore et al. (2010),
Passmore and Fillary-Travis (2011), and the book chapter of Peterson (2011).
Very recently, Athanasopoulou & Dopson (2015) published the first systematic
review focusing on executive coaching research which covered, for example, the
processes, outcomes, theoretical frameworks utilized in executive coaching, and
its links to leadership development. They concluded, for example, that research
on executive coaching has provided little comparative evidence about which
executive coaching models are more helpful and has not produced deep
understanding of how various stakeholders contribute to its success or failure.
Considering article 2’s exploration of the antecedents of successful expatriate
coaching from the point of view of different stakeholders, its focus is timely.

Further, Athanasopoulou and Dopson (2015) posit that some of the coaching
research designs are not rigorous and that the financial benefits of an executive
coaching intervention cannot be easily measured (Athanasopoulou & Dopson
2015: 153). In addition, Barlett, Boylan and Hale (2014) conducted an integrative
literature review of peer-reviewed publications in order to uncover common
themes within definitions, models and approaches, and the effectiveness of
executive coaching. They argue that there is an absence of empirical research on
the characteristics of an effective coach, and that the borderlines between
coaching, mentoring, counseling and consulting must continue to be defined.

 So far, several meta-analytic studies (Jones, Woods & Guillaume 2015; de
Meuse, Dai & Lee, 2009; Sonesh et al. 2015; Theebom, Beersma & van Vianen,
2013) have been conducted. In general, these meta-analytical, and most of the
empirical, studies indicate that coaching is an effective tool for improving and
developing individuals and their organizations (e.g. Barlett et al. 2014; Jones et

Acta Wasaensia 33

al. 2015). However, several scholars stress that a larger evidence-base is needed
(Ellinger & Kim 2014; Feldman & Lankau 2005; Passmore & Fillery-Travis 2011;
Peterson 2011), and that empirical coaching research in the international context
is scarce and evolving (Abbott et al. 2013; Booysen 2015; McGill 2010).

In regard to how coaching research has been categorized, for example, Passmore
and Fillary-Travis (2011) have divided coaching research (2000 – 2009) into the
following categories: the nature of coaching, coach behavior studies, client
behavior studies, coach-client relationship studies, coaching impact studies,
organizational, and the future decade for coaching research. As mentioned
earlier, another way of categorizing the literature has been presented by
Bachkirova, Cox and Clutterbuck (2010:5), who posit that coaching has been
described and researched in at least four major dimensions, which correspond to
the four quadrants by Wilber (1998, 2001): I – coach and coachee as individuals;
IT – behaviors, processes, models, and techniques; WE-coaching relationships,
culture and language; and ITS- systems such as organizations, families and
societies (see section 2.6 and article 2). Following this categorization, the studies
of this dissertation can be positioned as follows: article 1 in ITS -dimension
(exploring how executive coaching is implemented in GTM programs in MNCs);
article 2 in all the dimensions, since it is studying antecedents of coaching
success factors of expatriate coaching and utilizing the holistic framework of
Wilber; and article 3 in I-dimension, because it explores how coaching enhances
the development of career capital capabilities from the coachee’s perspective.
However, all the studies have implications for both WE and ITS-dimensions,
because this dissertation studies international, executive coaching in an
organizational context where cultural issues also play a role.

Next, I move on to discussion of executive coaching’s outcomes.

One of the research areas with regard to executive coaching focuses on coaching’s
outcome. Generally, the outcome research in coaching is in its infancy (De Haan
et al. 2013; Joo 2005; McKie 2007). Despite the growth of the executive coaching
field there have been relative few studies of the efficacy of coaching (Gray et al.
2011:415). In addition, Grant (2013) argues that we must first understand the
nature of coaching before its efficacy can be discussed. According to him the
efficacy of coaching is complex, and the academic coaching outcome literature is
disjoined and somewhat fragmented. Further, it is suggested that changes in
human behavior take time and are therefore difficult to measure
(Athanasopoulou & Dopson, 2015:82). In addition, although the financial return
on investment (ROI) in executive coaching is one of the instruments that can be
used for measuring the outcomes, it is argued to be an unreliable and insufficient

34 Acta Wasaensia

measure (Grant 2012). Further, it has been stated that an overemphasis on
financial returns can restrict coaches’ and organizations’ awareness of the full
range of positive outcomes possible through coaching (Grant 2012; Theeboom et
al. 2014).

It has been generally found that executive coaching has a positive effect on the
individual and the sponsoring organization, but there are also a few studies
providing evidence of some moderate or conflicting or negative outcomes.
However, many of these outcome studies lack academic rigor with regard to
research design, execution and analysis (Athanasopoulou & Dopson 2015). After
this general review on the current stage of outcome research of executive
coaching, I will next discuss a new research line that focuses on antecedents for
the success of executive coaching, something which is of importance for this
dissertation.

De Haan & Duckworth (2012) argue for a new way of studying executive coaching
outcomes. They posit that we are not likely to get rigorous data on executive
coaching’s outcomes in the near future and suggest that researchers should be
aiming at identifying the antecedents, often referred to as ’active ingredients’ in
the coaching literature, which predict the effectiveness of executive coaching (see
also McKenna & Davis 2009; de Haan et al. 2013; Grant 2014). Article 2 of this
dissertation aims to contribute to this emerging research line by presenting an
explorative study in the expatriate context that goes beyond the coach-coachee
relationship and investigates the success factors of expatriate coaching (see
article 2).

All in all, although the number and quality of executive coaching research papers
has increased during the last few years, it still remains a fragmented and
developing area of research. Given that it has been argued that the executive
coaching process in domestic organizations could also be applicable to
international contexts, though with some caveats (McGill 2010), I now move on
to the international scene of this study, in which I discuss the contexts (GTM and
expatriation, and the development of career capital of expatriates) and
international coaching in more detail.

Acta Wasaensia 35

3 INTERNATIONAL SCENE OF THE STUDY

In this chapter I present a literature review adopted in this dissertation from an
international perspective. As the present dissertation includes studies from
different perspectives of international executive coaching - GTM, expatriation,
and the development of career capital of expatriates - this literature review
represents a cross-section of these fields.

Given that there is empirical evidence that coaching relies on the existing
knowledge and understanding of the coach in response to the demands made by
the context of coaching transaction itself (Cox 2003), it is important to start the
review by having a look at the contexts of GTM and expatriation. Also, as argued
by Abbott (2006), viewed from a systems perspective, executive coaching is an
entry point to the individual’s complex world of interacting systems. Therefore, I
discuss GTM (article 1), expatriation (articles 2 and 3) and international careers,
specifically the literature on the development of career capital for expatriates
(article 3), and then move on to international coaching in general and close the
chapter by reviewing the literature on expatriate coaching.

3.1 Global Talent Management

Since the well-known McKinsey report ‘The war for talent’ in the late 1990s
(Bechler & Woodward 2009), the interest in talent management has grown
exponentially. The practice is far ahead of research, but there is considerable
evidence that organizations worldwide face formidable talent challenges. It is
known that MNCs continue to search for individuals who can effectively manage
through the complex, challenging, changing, and often ambiguous global
environment (Caligiuri & Bonache 2016; Evans et al. 2010; Tarique & Schuler
2010). There are at least four major drivers that have shaped and are shaping the
field of GTM: shortage of talented workers; changing demographics; changing
attitudes toward work and the structure of work; and country culture differences.
Each of these drivers of GTM impacts the need and content of GTM practices and
policies and vice versa (Tarique & Schuler 2012).

Furthermore, although there is a growing consensus that GTM is an emerging
area, there is no consensus regarding its exact definition or boundaries (Cascio &
Boudreau 2016; Schuler, Jackson & Tarique 2011). However, scholars agree that
an optimization of talent potentials will lead to better organizational performance

36 Acta Wasaensia

(Al Ariss, 2014b), and that international employees are now viewed as an
important part of the global talent pool, contributing to the competitive
advantages of the global organizations (Al Ariss & Guo 2015; Bechler &
Woodward 2009; Carr, Inkson & Thorn 2005; Cerdin, Dine & Brewster 2014).
So far, much of the theoretical and empirical base upon which talent
management is premised is based on North American thinking and research
(Collings, Scullion & Vaiman 2011b).

Indeed, the meaning of GTM is multifold (Lewis & Heckman 2006). There is a
lack of knowledge in regard to meanings, challenges, and future vision of GTM
(Al Ariss, 2014b). For example, GTM has been understood in a recently published
book on GTM (Al Ariss 2014a) in three different ways: 1) selecting, recruiting,
developing, and retaining talents in such a way that it meets the global strategic
goals of companies; 2) identifying, selecting, recruiting, developing, and
retaining talents in international contexts; and 3) in association of expatriate
management, as a critical element of strategic HRM (Cerdin & Brewster 2014).
Given that the strategic demands are increasing for culturally competent
professionals, organizations will need to become more effective in leveraging
expatriates’ competencies or finding those who already posses these
competencies (Caligiuri & Bonache 2016).

As the articles of this dissertation explore coaching in both GTM and expatriate
contexts, and given that companies can leverage the cross-cultural competencies
either by hiring those who have lived and worked abroad or by offering
international assignments, it is worthwhile noticing that there is an increasing
integration between global mobility and talent management. Consequently, it has
been suggested that, currently, talent management and expatriation are two
significantly overlapping but separate areas of research and practice, and that
their integration would be beneficial (Caligiuri & Bonache 2016; Cerdin &
Brewster 2014; Collings 2014).

Further, it is suggested that talent management and global talent management
(GTM) seem to be evolving into two separate literature streams. Whereas GTM
draws on the international human resource literature, the talent management
literature has its roots mainly in the strategic HRM literature (Dries, Cotton,
Bagdadli & Oliveira 2014). GTM can refer to the management of all employees
(inclusive approach), or it can refer to the management of talented or best
employees globally (exclusive or elitist approach). The latter refers to the
management of high-achieving employees (Al Ariss 2014b; Cerdin & Brewster
2014). It suggests that particular IHRM activities are only provided to specific
employee groups (e.g. the use of cross-cultural training, and the use of executive

Acta Wasaensia 37

development programs such as executive coaching for individuals who are
considered high potentials for senior management positions). As executive
coaching is often provided for senior leaders and key talents, and is also included
in the leadership development programs, the first explorative study of this
dissertation represents the exclusive approach in talent management. However,
because there is evidence that coaching has positive effects not only on the
executive but also on others in the work environment - direct reports, managers,
colleagues and customers (Kombarakaran et al. 2008) - it is assumed here that
coaching of key talents has wider influences on the whole organization. Given
that the first pilot article focuses on exploring how and why international
executive coaching is utilized in GTM programs, I will next concentrate
particularly on aspects of developing global talents.

In regard to global leadership development, there is no universal list of global
leadership competencies, because the best performer at one level is not
necessarily the best performer at the next (Evans, Pucik & Björkman 2011).
Leadership development involves selecting those who have the potential to
master transitions, and then developing corresponding leadership skills through
appropriate challenges, mobility, coaching and training (Evans et al. 2010).
Considerable research suggests important skill changes as individuals move from
novice to middle and on to senior leadership levels. Each new role requires
different skills from those required in the previous position. Leadership
development does not happen naturally, and it is known that leadership develops
through challenging opportunities and assignments (Evans et al. 2010). Indeed,
several scholars argue that international assignments are the most powerful
strategy for developing global leaders (e.g. Caligiuri & Di Santo 2001; Gregersen
et al.1998; Suutari & Mäkelä 2007), and there is evidence that the experience of
living and working abroad is absolutely necessary for the development of
significant global competencies (Hollenbeck & McCall 2001). For example,
Osland (2000) showed that individuals develop as they overcome obstacles and
experience paradoxes during an international assignment. Furthermore, Dragoni
et al.’s (2014) study indicated that exposure to cultural novelty provides
expatriates with a set of cultural contrasts through which they can develop more
elaborated cognitive structures that represent more advanced levels of
professional competencies. Moreover, research suggests that the amount of
competency development that occurs is a function of both the experience’s
quantity and quality (Caligiuri & Bonache 2016).

In regard to an organizational perspective, Stahl et al.’s (2012) study indicates
that companies that excel in talent management are heavily investing in
leadership development and also make it an integral part of their culture. In

38 Acta Wasaensia

addition, they involve their senior leaders and line managers, who are supposed
to act as mentors and coaches in the process. However, Stahl et al. (2012) argue
that talent management practices provide a source of sustainable competitive
advantage only if they are aligned closely with all elements of the HR system, are
linked to the business strategy, and are embedded in the leadership philosophy
and value system of the company. These same arguments have been stated
concerning the implementation of coaching in organizational settings (see e.g.
Hawkins 2012; Peterson 2011).

Furthermore, it is argued that leadership development interactions, such as
executive coaching, have two-fold objectives: to train individuals both about how
to better manage and know themselves, and also about how to use that
knowledge to better manage others. Building on London’s paper (2002),
Athanasopoulou & Dopson (2015) suggest that self-insight is a prerequisite for
understanding others and the environment. It is also the bedrock for both
leadership and leadership development. Further, they posit that coaching is one
of a number of interventions that are employed to enhance self-insight.
Moreover, there is evidence that executive coaching facilitates the different facets
of self-insight (Athanasopoulou & Dopson 2015). Furthermore, Peterson (2011)
argues that optimal insight into one’s development needs requires an
understanding and analysis of knowledge about the person’s goals, values, and
motivations. Moreover, he states that it is important to know how the person
perceives his/her abilities, style, and performance, and how others perceive the
person. In addition, it is also valuable to identify the success factors for a given
role and what others expect from the person – these issues are typically
addressed in an executive coaching process.

There is some evidence about coaching’s contribution to talent management.
Bersin (2007) studied 62 talent management practices in 760 organizations and
this study indicates that having formal or well-established coaching programs
had the highest impact of all analyzed practices of talent management. Further,
Dagley’s study (2006) provided evidence that the top two benefits of coaching for
organizations were development of the talent pool and organizational capacity,
and talent retention and morale. Moreover, Peterson (2011) argues that
organizations that are on a matured level of the Coaching Continuum Stage
Model practice strategic coaching, which is driven by an organization’s overall
talent management strategy (see 2.7 and article 1). So far, very few organizations
seem to have reached this level.

It has been shown that coaching positively influences work- and career related
attitudes (Bozer & Sarros 2012), and that these attitudes may effect positively

Acta Wasaensia 39

work performance (Athanasopoulou & Dopson 2015). In addition, coaching
enhances organizational effectiveness through its potentially beneficial effect on
employee’s goal directed self-regulation (Grant 2003; Theeboom et al. 2014).
Theeboom et al.’s (2014) meta-analytic study also indicated that coaching has, for
example, significant positive effects on performance and skills, and work
attitudes, and it can be assumed that these results make executive coaching an
interesting intervention in the talent and leadership development arena.

In conclusion, although it is suggested that most coaching today is focused on
preparing high-potential employees for career advancement (McCauley & Hezlett
2001), as discussed in 1.3.1, relatively few academic papers focus on talent
development (Garavan et al. 2011), and even fewer on coaching of talents or high-
potentials. Coaching research in regard to GTM seems to be missing. Article 1 is
positioned in the evolving literature streams of GTM and international, executive
coaching focusing on organizational issues.

As articles 2 and 3 explore executive coaching of expatriate managers from two
different and novel perspectives, I discuss the aspects of expatriate research
relevant to this dissertation in the next section.

3.2 Expatriation

While the key issues of expatriation research have not changed over the decades,
its context has changed dramatically, and in contrast to the previous uniformity;
the current picture of expatriation is one of diversity. Today, almost half of
company-assigned expatriates are coming from non-headquarters, and the most
frequently cited reasons for sending expatriates abroad include filling a
managerial gap and building international management experience/career
development. Currently, 23 % of the firms identify management development as
a primary objective of international assignments. At the same time, the
proportions of self-initiated and female expatriates have been growing, and the
number of traditional expatriates has been substituted with other less costly and
project oriented forms of international staffing (Brookfield global relocation
survey 2015; Caligiugri & Bonache 2016).

Traditionally, the research on expatriation has followed the phases of the
expatriate cycle consisting of selection, training, relocation and adjustment, pay
and performance and return (Caligiuri & Bonache 2016; Dabic et al. 2015;
Suutari & Brewster 2001), and scholars have been searching for answers to
questions concerning when and how expatriates foster a firm’s strategic growth
globally, and what are the challenges along the international assignment cycle. A

40 Acta Wasaensia

recent study shows that research on expatriates may be divided into two different
but complementary research bodies: human resource management and practices,
and international business management (Dabic et al. 2015).

Dabic et al’s review (2015:329) on expatriate literature, published in major
journals 1970 – 2012, showed that, on the whole, 25 % of the published
expatriate research has been focused on HRM practices such as training and
development. Generally, in a similar way to talent management, the research on
expatriation has been mainly governed by American perspectives (Dabic et al.
2015), although the number of European and Australian studies has also been
growing. Moreover, expatriation research indicates that effectively managing
expatriation and repatriation is a significant challenge for organizations (Cerdin
& Brewster 2014; Schaffer et al. 2012).

As widely discussed in the literature, expatriation is a costly and risky investment
with many challenges for the expatriates and for the employing organizations
(e.g. Andreason 2003; Deller 2006; Herbolzheimer 2009; Suutari & Burch
2001). Although it is known that managers value an international assignment for
the opportunity it brings for skill acquisition, personal development, and career
enhancement (Stahl, Miller & Tung 2002), there are several transition points that
prompt perceptions of high uncertainty and risk for expatriates (Haslberger &
Brewster 2009).

As the organizational support of expatriates is weak, assignees often face various
challenges. Many of them, from the individual perspective of the expatriate, may
also be continuous, often pertinent well before and well after the assignment
(Collings et al. 2011a). Further, the challenges of expatriates tend to occur
simultaneously, complementing and reinforcing each other, especially in the
early-assignment stages. The challenges may also appear to be ongoing, covering
several stages of the assignment cycle, or simply be ongoing. For example, one of
the challenges seems to be communication with host country nationals. Constant
limitations in everyday communication can turn into a real source of frustration
and can have a serious impact on the personal wellbeing of expatriates
(Herbolzheimer 2009). In a similar way to corporate expatriates, self-initiated
expatriates, individuals who instigate and usually finance their own expatriation,
also face stress, but are responsible for overcoming the difficulties on their own,
because they do not have a ‘home’ corporation supporting them (Schaffer et al.
2012).

As stated above, many of the expatriate studies have been focused on cross-
cultural training (CCT) issues. In regard to CCT, the research on CCT is seen as
important, because there is financial loss associated with expatriate assignments.

Acta Wasaensia 41

It has been recognized that expatriates, their training needs and assignments are
different. There is no one-size-fits-all solution and therefore it has been argued
that the interventions for expatriates should be tailored to the needs of the
expatriate, to the period of adjustment and correspond to the cycle of the
assignment (Earley & Peterson 2004; Littrell & Salas 2005). Also, on-the-job
learning is seen to be important (Bennett et. al. 2000; Forster 2000; Littrell et al.
2006; Mendenhall 2006). Although coaching literature has distinguished
coaching from training (e.g. Feldman & Lankau 2005), executive coaching has
been listed among the best practices of CCT, and it has been suggested that it
could be delivered in tandem with other training efforts for expatriates (Littrell &
Salas 2005).

In addition, much of the research on expatriation has been focused on
adjustment, which is a multifaceted concept that refers to the degree of
psychological comfort with various aspects of a new cultural setting (Nicholson
1989; Black 1988 cited in Schaffer et al. 2012). This cross-cultural adjustment
model consists of individual factors, job factors, organizational factors, and non-
work factors, as well as factors related to repatriation (Black et al. 1991). Simply
put, it is assumed that factors that reduce uncertainty facilitate adjustment and
vice versa. The majority of researchers have adopted a stress perspective in the
above research line, and indeed, there is evidence that assignees are confronted
with a variety of work role and situational stressors, evolving from both the
organization and the foreign culture (Shaffer et al. 2012; Takeutschi 2010).

Further, it has been reported that the expatriate experience inherits several
paradoxes (Osland 2000; Osland & Osland 2005). There are paradoxes
concerning the relationship with the other culture – becoming comfortable in
other countries means sacrificing an unconscious sense of fit within one’s own
culture. Indeed, it has been found that identity transformations take place and
these are challenging for expatriates, because they affect their sense of self and
their subsequent attitudes and behaviors toward their organization (Kohonen
2007; Muir 2014; Näsholm 2011; Schaffer et al. 2012). A basic dilemma for
expatriates is determining how much of one’s identity must be relinquished and
how much of the other culture’s values must be acquired in order to be
acculturated. Another paradox concerns expatriates’ contradictory approach to
people from the other culture: they may have a positive regard, while being
cautious at the same time (Osland & Osland 2005).

Moreover, several paradoxes concerning job-related role conflict also exist. A role
ambiguity or role conflicts are typically considered as stressors, which cause
stress or lack of adjustment (Takeuchi 2010). For example, an assignee may be

42 Acta Wasaensia

caught between contradictory demands from, on the one hand the headquarters,
and the demands of the host country nationals and the local situation on the
other. In addition, an expatriate may also be both powerful and powerless. Their
role as an expatriate manager includes a lot of power, but at the same time they
are dependent upon subordinates for their knowledge of the local culture,
business practices and, for example, politics. Although it has been shown that
these paradoxes are developmental experiences (Osland 2000; Osland & Osland
2005), they also represent issues that may be important to discuss and work on
in an expatriate coaching relationship.

Further, there are different kinds of barriers that expatriates have to overcome
(e.g. obtaining work permits and concerns about gender bias among female
assignees). Research also indicates that global travel, which is often associated
with international jobs, creates physical, emotional, and intellectual stress
(Shaffer et al. 2012). Previous research has also shown that expatriates may carry
out tasks that are more demanding, and at a higher organizational level than
their previous tasks (Suutari & Brewster 2000), meaning that they have to
acquire new skills and attitudes in order to manage the new situation, often in a
highly complex international environment. In addition, assignees confront
career transition problems. For example, one of the greatest concerns for
corporate expatriates is managing the transition from expatriate to repatriate
assignments. They are concerned specifically with responsibility and autonomy
on the job, opportunities for using new skills, career advancement,
compensation, and career opportunities for their spouse upon repatriation
(Schaffer et al. 2012).

Despite the balancing positive effect of families on expatriate success, several
family problems may arise during expatriation (Tung 1998). For example, there
is evidence that expatriates experience problems because of the difficulty in
obtaining jobs for the spouse, lacking outside contacts and children-related
issues (Riusala & Suutari 2000). Also, several work-family conflicts have been
reported (Mäkelä & Suutari 2011). All in all, the research indicates that family
concerns remain a top reason for assignment refusal and assignment failure
(McNulty 2015).

Taking a systemic view, and as can be seen from the above discussion, and based
on Wilber’s integral framework presented in section 2.7.2, there are various
stakeholders and processes impacting the coaching relationship in the expatriate
context. This brief introduction to some of the trends, challenges and paradoxes
described in the expatriate literature shows that there are a variety of concerns
and stressors that influence the private and work lives of different kinds of

Acta Wasaensia 43

assignees, which in turn create different kind of coaching needs that expatriate
coaches need to understand and be able to work on with the coachee. In addition,
global relocations are strongly connected to several developmental issues related
to the competencies that are essential for assignees in a foreign and complex
global environment. In the next section, I discuss the literature focusing on
international careers and the research on the development of career capital of
expatriates.

3.3 International careers and the development of career
capital

It is known that internationally operating companies apply international career
moves because there is a need for integration, control and coordination,
knowledge transfer and managerial development (Caligiuri & Bonache 2016;
Suutari & Mäkelä 2007). However, the lack of understanding of the complex
nature of international assignments has been stressed recently, exposing the
need to know more about both company assigned and other internationally
mobile individuals like self-initiated expatriates (Doherty, Dickmann, & Mills
2011). Further, Cerdin and Bird (2008) have highlighted the importance of
redirecting the focus of expatriate literature from adjustment to career centric
issues. Indeed, the expatriate’s career perspective has been one of the developing
research areas recently (Riusala & Suutari 2000; Stahl & Cerdin 2004; Suutari et
al. 2013), and this applies to both company assigned and self-initiated
expatriates. Research efforts have looked at international careers from the
perspectives of company assigned (most papers have been focused on single
assignments), of self-initiated expatriates, and recently also from the perspective
of more long-term global careers.

When looking at international career issues from the organizational perspective,
the following development is prominent. With the popularity of the ‘new’ career
models, such as the protean career (Hall 1976, 1996) and boundaryless career
(Arthur & Russeau 1996), there has been a shift towards a more individualistic
career management (Baruch 2006). For example, Inkson (2004) argues that
organizations should realize that under this new career paradigm, careers are
mobile and learning-based, meaning that individuals are keen on opportunities
to learn and develop in order to obtain transferable skills. If employees are not
provided with challenges and learning possibilities, they look for them elsewhere.

 Concerning the role of organizations in the era of these ‘new’ careers, it is
suggested that organizations should not withdraw from active career

44 Acta Wasaensia

management, but they should become differently involved and practise
supportive and developmental career management such as coaching (Segers &
Inceoglu 2012). Given that mentoring research has already enriched
international career research (Feldman & Bolino 1999; Carraher, Sullivan &
Crocitto 2008; Mezias & Scandura 2005), executive coaching has been
recommended as a promising avenue for future research (Sullivan & Baruch
2009). So far, it has been addressed only sparsely in the career development
literature (Ciutiene, Neverauskas & Meilene 2010), and the international
perspective is lacking.

Traditionally, careers have been described as the sequence of employment-
related positions, roles, activities and experiences encountered by a person. They
contain a wide range of sequences of occupational experiences. For example,
Arthur, Hall and Lawrence (1989: 8) have defined a career as ‘the evolving
sequence of a person’s work experiences over time’. However, the
conceptualizations of career began to change, from the 1990s onwards, as the
traditional careers began losing ground, producing increased uncertainties and
blurring of career boundaries (Arthur 2008; LaPointe 2011). Changing
organizational structures and practices meant that the responsibility for career
development shifted from employers to employees (Baruch 2006; Fugate, Kinicki
& Asforth 2004), and that careers begun to come more customized. Further, this
development resulted in multiple new conceptualizations of career:
‘boundaryless’ (Arthur & Russeau 1996); ‘intelligent’ (Arthur, Claman &
Defillippi 1995), ‘protean’ (Hall 1976), ‘portofolio’ (Handy 1989) or simply ‘new’
(Arthur, Inkson & Pringle 1999; LaPointe 2011).

Of the above mentioned career models, the protean and boundaryless careers are
relevant for the international career context, and therefore also for this
dissertation. The boundaryless career concept refers to the increased physical
and psychological mobility across different boundaries, such as occupational and
cultural boundaries (Sullivan & Arthur 2006). A protean career is described as a
mindset or an attitude reflecting freedom, self-direction and making choices
according to one’s personal values (Briscoe & Hall 2006); it refers to the
subjective perspective of an individual careerist facing the external career
realities of a boundaryless career (Briscoe & Hall 2002; Suutari & Mäkelä 2007).
Stahl et al. (2002) indicated that internal motives such as the search for new
challenges and possibilities for development impact the decisions about living
abroad. Further, the boundaryless careers are characterized by uncertainty and
flexibility (Arthur & Russeau 1996), and they have been described as ‘prototypes
for international managers’ (Suutari & Mäkelä 2007). Boundaryless and protean
career concepts are overlapping, and both of them stress the role of individual

Acta Wasaensia 45

awareness. It is also argued that global careers, which refers to multiple
international moves in terms of location and position, are likely to influence the
career identities of managers (Suutari & Mäkelä 2007).

There are at least two perspectives when looking at international careers: the
employee’s and the organization’s. From the employee’s perspective, a career is
portable across organizations and different countries, and this portability
depends on the extent of career capital the individual has obtained. Therefore,
the different career competencies are seen as important assets that employees are
trying to pursue, and consequently, international assignments can be regarded as
an expatriate’s opportunity to build career capital, and a company’s opportunity
to generate social and intellectual capital. An international assignment can foster
career prospects within the sending organization and/or also create
opportunities outside (Larsen 2004; Haslberger & Brewster 2009).

When individuals work in challenging international environments, they need
flexibility and related competencies that can be transferred to various contexts.
Therefore, the understanding of the development of career capital (Inkson &
Arthur 2001), and the transferability of the acquired competencies are of
importance both to individuals and to organizations employing them (Jokinen
2010). As discussed in 1.3 and in article 3, the resource-based framework of
career capital (Inkson & Arthur 2001) was adopted to analyze the data of article
3; this framework consists of three ways of knowing: knowing-how, knowing-
why and knowing whom.

Generally, as stated in 1.3, career capital has been shown to develop during
international assignments (Dickmann & Doherty 2008, 2010, Doherty &
Dickmann 2009; Jokinen 2010; Suutari et al. 2013). According to Cappellen and
Janssens (2005), each new career move develops different skills and
relationships. This argument has also been validated by Jokinen (2010), who
compared the first and second assignment’s impact on career capital. This study
indicated that each assignment taught different things and during the second
assignment the individual was also able to deepen the competencies acquired
earlier. However, there are also contrasting findings in a specific country context
and in regard to self-initiated expatriates: Rodriques & Scurry (2014) argue in
their recent empirical paper in a Qatarian context, that self-initiated expatriates
cannot always accumulate their career capital. Contextual features may impact an
individual’s efforts to gain career capital and can lead to ‘career capital
stagnation’.

As stated earlier, career capital comprises of knowing-how, knowing-why and
knowing-whom capabilities. Knowing-how career capital includes the skills,

46 Acta Wasaensia

expertise, and tacit and explicit work-related knowledge needed to carry out the
job successfully (DeFillippi & Arthur 1994; Inkson & Arthur 2001), and is clearly
increased by experience in a new context such as an international assignment
(Haslberger & Brewster 2009). The study of Dickmann and Harris (2005)
indicated that expatriates obtained intercultural skills and a broader perspective.
Further, they reported that expatriates gained listening, negotiation, teamwork,
and delegation skills. However, at the same time, an assignee may experience
some loss of know-how. Suutari and Mäkelä (2007) have shown that having a
broad spectrum of responsibilities, the challenging nature of the global
environment, a high level of autonomy, and cross-cultural differences all
influence the development of knowing-how career capabilities.

Knowing-why career capital describes the person’s sense of purpose, motivation,
energy, and identification with the world of work (Inkson & Arthur, 2001),
reflecting, for example, the values and interests of the individual. In regard to
knowing-why, there is evidence that expatriation may strongly impact an
individual’s identity and future career aspirations (Kohonen 2005; Muir 2014;
Näsholm 2011). An international assignment may challenge an individual’s own
beliefs, create more self-awareness, and also encourage self-reflection, and lead
to better understanding of personal strengths and weaknesses (Dickmann &
Harris 2005; Suutari & Mäkelä 2007). Similar findings have been reported
concerning self-initiated expatriates (Suutari et al. 2013).

Knowing-whom career capital consists of a range of intrafirm, interfirm,
professional, and social relations combined in a network. During international
assignments individuals meet with more influential people than they would in
the home country (Berthoin Antal 2000; Mäkelä 2007); however, an
international assignment may also lead to an ‘out of sight, out of mind’ syndrome
(Stahl & Cerdin 2004) indicating a loss of knowing-whom capital back in the
home office (Dickmann & Harris 2005). There are also some studies that have
compared the competency development of corporate expatriates, self-initiated
expatriates, and global travellers (e.g. Bozkurt & Mohr 2011; Jokinen et al. 2008)
and there is evidence that corporate expatriates acquire more knowing-whom
capabilities compared to self-initiated expatriates. In addition, it has been shown
that the professional and personal networks support promotion to the position of
global manager (Cappellen and Janssen 2008) and that global managers benefit
from the social capital obtained through their earlier international experiences
(Suutari & Mäkelä 2007).

Given that international assignments are known to be crucial for global
leadership development, and for the development of career capital, it is relevant

Acta Wasaensia 47

to ask how the development of career capital can be enhanced while abroad? As
mentioned in 1.3.3, Dickmann and Harris (2005) have suggested that career
capital may be enhanced by coaching or mentoring, and Parker and Arthur
(2004) have argued that coaching could facilitate both career and leadership
development, and that the framework of career capital could provide an
organizing framework for the development. However, as mentioned earlier, no
empirical studies on the development of career capital through coaching, which is
the focus of article 3, in the expatriate context were found. Consequently, article 3
is positioned in the evolving literature streams of international executive
coaching, expatriation and international careers, specifically in the research line
that is focused on the development of career capital of expatriates.

3.4 International coaching

In this section I present intercultural theories and prominent coaching models
and approaches informing executive coaching in an international context, and
review the current stage of international coaching literature. As the concept of
culture is seen as central for cross-cultural coaching, I start the discussion with
this.

In regard to culture, it has recently emerged in the executive coaching literature
as an aspect that needs to be actively considered in the executive coaching
process (Athanasopoulou & Dopson 2015). The terms international, cross-
cultural, multi-cultural and global are often used identically with respect to
coaching. Every coaching assignment is somehow cross-cultural, for the reason
that all coaching is impacted by various cultural influences such as, for example,
community, team, organization, and nation etc. (Abbott 2010:324- 327; Abbott &
Salomaa 2016). For example, Plaister-Ten (2009: 77) has defined cross-cultural
coaching as ‘working with awareness of cultural difference and facilitating
culturally determined steps’. However, concerning cross-cultural coaching, she
argues that ‘the coaching profession may never agree upon a common definition
and multi-disciplinary literature does little to provide clarity’ (Plaister-Ten,
2009:77). Further, Booysen (2015:242 - 244) suggests that cross-cultural
coaching is a meaning-making process in which the coach helps the coachee to
surface and address deeply held beliefs and behaviors arising from cognitive
schemas and frameworks. In this process a particular focus is on working with
schemas shaped by culture and identity construction that underlie beliefs and
behaviors that inhibit a coachee’s performance in his or her current context.
Moreover, she posits that cross-cultural coaching is indicated when the coachee
has problems managing effectively and some of the issues may be related to

48 Acta Wasaensia

culture, and when the coach is of a different nationality from the coachee and the
coachee’s co-workers. As recipients who benefit from cross-cultural coaching she
mentions: expatriate managers; managers working in international
organizations; global managers; managers working in multicultural
organizations; and managers working in a merger-and-acquisition environment
(Booysen 2015:242 – 243).

Milner, Ostmeyer and Franke (2013) point out that an intercultural component
of coaching in regard to the coaching topic should be distinguished from an
intercultural component in regard to the players within the coaching process. For
example, an American manager may receive coaching in order to be better
prepared for a new assignment in Japan, or coaching can be used to assist
coachees to develop intercultural skills and capabilities.

Generally, intercultural management theories and intercultural researchers have
influenced the field of international coaching, and the understanding of cultural
dimensions and values, and being aware of one’s own cultural assumptions, are
commonly stated as requirements for coaches working internationally (e.g.
Petterson 2007; St Claire-Oswald 2007). Further, it has been argued that
coaching has largely been driven by Western thinking and business practice
(Abbott 2010; Lam 2016; McGill 2010). However, coaching engagements that
concentrate only on culture are not useful, because there are also other
contextual factors impacting the coaching relationship (Abbott 2010:326). In
addition, in cases when the coaching context is cross-cultural, particular coaching
needs may also include other topics than cultural issues, for example, due to the
fact that the coachee is already experienced in a certain country context.
Consequently, coaching approaches that integrate culture into a holistic approach
to individual and organizational change are finding favor, one of them being the
integral model of Ken Wilber (Abbott, 2010; Amstrong 2009; Bachkirova et al.
2010). As mentioned earlier, this holistic model was utilized in article 2 to
categorize coaching literature and as an analytical tool.

Next, I discuss intercultural theories and coaching models and approaches
informing executive coaching.

3.4.1 Intercultural theories and coaching frameworks informing
international executive coaching

Interculturalists, such as Bennett (1993); Hofstede (1997); Trompenaars and
Hampden-Turner (2012) and others, have provided different cultural
frameworks, which coaches can also draw upon (Abbott 2010:325; Passmore and

Acta Wasaensia 49

Law 2009; Van Niewenburgh 2016). When discussing intercultural theories, it is
important to recognize that there is no uniform definition of culture, and it has
been defined in several ways. For example, Trompernaars and Hampden-Turner
(2012) see it as ‘the way a group of people solve problems and reconcile
dilemmas’, whereas Hofstede (1997: 5) defines it as ‘the collective programming
of the mind which distinguishes the members of one group or category of people
from another’. Further, it has been argued that culture is learned, not innate
(Hofstede, Hofstede & Minkov 2010). Culture is also not static – cultural
interaction results in some degree of change in the cultures of interacting groups
(Abbott 2010:326). Based on Hofstede’s theory, cultures can be evaluated and
understood by assessing them across five dimensions. Like Hofstede, Hamden-
Turner and Trompernaars (2000) have also identified common dimensions
across which people tend to vary in response to common challenges faced by
groups and communities.

Recently, the concepts of Cultural Intelligence (CQ), the capability for
consciousness and awareness during intercultural situations (Ng et al. 2009),
and the global mindset (GM), a construct consisting of psychological, social and
intercultural capital (Javidan et al. 2010) have also been utilized in some
theoretical and empirical coaching papers (see e.g. Abbott et al. 2013; Booysen
2015). In Table 4 below I present prominent cross-cultural coaching models and
approaches designed by different coaching scholars. As my intention is to give an
overview, this review is not exhaustive.

50 Acta Wasaensia

Table 3. Presentation of models and approaches for cross-cultural
coaching

Author and topic Cross-cultural coaching models and approaches

Rosinski, P. (2003)

Coaching across cultures. New tools for
leveraging national, corporate &
professional differences.

A model adapted from Milton Bennett (1999) and further
developed by Rosinski, providing a step-by-step method
for advancing the ability to recognize and deal with cross-
cultural differences, consisting of 7 approaches for
coaches.

Peterson, D.B. (2007)

Executive Coaching in a cross-cultural
context.

The approach consists of 4 steps:

1. Search for hidden layers
2. Personalize the approach
3. Orchestrate change in a way best suited to the

individual
4. Utilize the ‘Development Pipeline' consisting of

insight, motivation, capabilities, real-work
practice and accountability.

Lindsey, D, B., Martinez, R. S. & Lindsey,
R. B. (2007). Culturally Proficient
Coaching: Supporting Educators to Create
Equitable Schools.

The ‘Cultural Proficiency’ is seen as a continuum where
coaches can be at any point between ‘cultural
destructiveness’ to ‘cultural proficiency’. By considering
factors along a continuum (cultural destructiveness,
cultural incapacity, cultural blindness, cultural
precompetence, cultural competence and cultural
profiency), it is possible to evaluate the intercultural
sensitivity of coaches and their practice.

Coultas, C.W., Bedwell, W., Burke, C.S. &
Salas, E. (2011)

Values sensitive coaching: the Delta
approach to coaching culturally diverse
executives.

The ‘DELTA’ approach is based in an assumption that
coaches may move away from established Western-
coaching practices. The model includes: determining
cultural values, employing typical coaching techniques,
looking and listening for motivational needs and
deficiencies, tailoring coaching techniques to motivational
needs and cultural values, and assessing the effectiveness
of these.

Passmore, J. and Law, H. (2009)

Cross cultural and diversity coaching.

The Universal Integrated Framework (UIF) embeds five
factors: Continuous professional development;
appreciation of the cultural environment; coach fluidity
and capacity for integration; cross-cultural emotional
intelligence; and communication methods and feedback
mechanisms.

Plaister-Ten (2013)

Raising culturally-derived awareness and
building culturally-appropriate develop-
ment of the cross-cultural Kaleidoscope.

The cross-cultural Kaleidoscope is based on a systems
view of cross-cultural coaching. It calls the coach into a
consideration of a variety of contextual factors that have
cultural implications (history, economics, geography,
legal frameworks, religion, and family). The center of the
model includes values and self-awareness.

Acta Wasaensia 51

Rosinski (2003; 2010) was the first to combine cultural theories with coaching by
utilizing Bennett’s (1983) approach. Originally, Bennet’s model consists of six
stages of development of intercultural sensitivity. Rosinski (2003) developed
Bennett’s ideas further for the purpose of cross-cultural coaching and added a
seventh stage, which is called ‘leveraging differences’. Moreover, Rosinski (2003)
also created an assessment questionnaire, Cultural Orientations Framework,
COF, which is argued to be useful in cross-cultural coaching settings. The COF
has also been used in empirical studies (e.g. Carr & Seto 2013; Rojon & McDovall
2010).

Peterson (2007) describes a coaching model for cross-cultural contexts in which
he highlights the understanding of culture in coaches’ work. He provides general
principles for coaching across cultures, emphasizing the importance of using
cross-cultural knowledge as a way of customizing coaching to each person.
Further, in his approach he focuses on essential conditions for learning - insight,
motivation, capabilities, real-world practice, and accountability - and how
cultural differences can influence various steps in the coaching process. The third
model presented in the table above, is developed by Lindsey, Martinez, & Lindsey
(2007). In their model they present ‘cultural proficiency’ as a continuum, in
which coaches can locate themselves at any point between ‘cultural
destructiveness to ‘cultural proficiency’. According to them, this continuum
enables coaches to evaluate their intercultural sensitivity. This approach
highlights the continuous learning and development of coaches.

The Delta model by Coultas et al. (2011) proposes a research-based and
prescriptive approach to coaching individuals from culturally diverse
backgrounds. The model includes five components, which are organized around
the acronym ‘delta’. Coultas et al. (2011) highlight the awareness and sensitivity
to cultural values in their approach. Further, Passmore and Law (2009) have
reviewed several models for cross-cultural and diversity coaching. In their article
they present the Universal Integrated Framework (UIF) that was originally
developed by Law, Ireland and Hussain in 2007 (cited in Passmore & Law 2009).
This framework also stresses the continuous professional development for
coaches. It includes five aspects, which need to be implemented in practice in
order to work successfully in the cross-cultural or diversity context. Moreover,
one of the aspects of this model is cross-cultural emotional intelligence, which
draws on Goleman’s (1995) idea of Emotional Intelligence (EQ). Compared to
EQ, the UIF has two extra dimensions: cultural competence and coaching
competence with 360-degree feedback.

52 Acta Wasaensia

The last model presented above is the one of Plaister-Ten (2013). In her cross-
cultural ‘Kaleidoscope’ model she highlights the relevance of interacting systems
in the cross-cultural context. This model covers a variety of different themes in
which both internal and external aspects are seen to impact cross-cultural
coaching. According to Plaister-Ten (2013) this model serves primarily as a guide
and as an awareness-building tool for coaches.

All in all, there are a variety of intercultural theories and coaching models, which
can be utilized by coaches working in international environments and across
cultures. These coaching models and approaches have been created recently
(2003 -2013), which indicates that coaching follows the current trend of
globalization. However, many of these frameworks are still waiting to be tested
empirically. It is notable that most of the authors discussing coaching in an
international context point out the danger of stereotyping individuals based on
generalizations derived from a national culture (Abbott et al. 2013; Filsinger
2014; Passmore & Law, 2009; Plaister-Ten 2009; St Claire-Ostwald 2007). In the
next section I move from intercultural theories and coaching frameworks to an
overview of international coaching literature.

3.4.2 International coaching literature

In this section my aim is to give an overall picture of the current international
coaching literature. In addition to the above discussed theoretical coaching
models and frameworks, there are some early stage literature streams exploring
some international coaching perspectives, for example, managerial coaching,
internationally working coaches, and expatriate coaching. In addition, there are
some publications discussing and exploring coaching in a special country context,
for example in China and Hong Kong (e.g. Gallo 2015; Lam 2016) and in the
Malaysian context (Gan & Chong 2015). Given that coaching is seen to be a
Western concept (Lam 2016; McGill 2010), these publications discuss how it is
adapted and perceived among local coaches and coachees.

Typically, published cross-cultural coaching approaches and texts are theoretical,
although some of them have also been utilized empirically. Many of them have
been presented in coaching handbooks as distinct chapters (Bachkirova, Spence
& Drake 2016; Cox, Bachkirova & Clutterbuck 2010; Drake, Brennan & Görtz
2008; Riddle, Hoole, & Gullette 2015; Stober & Grant 2006; Wildflower &
Brennan 2011), in handbooks devoted to coaching and mentoring psychology
(Law 2013; Passmore, Peterson & Freire 2013; Palmer & Whybrow 2014), and in
some books devoted to cross-cultural coaching and diversity issues (Rosinski
2003; 2010; Moral & Abbott 2009; Passmore 2009; Stout Rostron 2009).

Acta Wasaensia 53

Further, very recently, the number of cross-cultural coaching papers has also
increased in peer-reviewed journals, the majority of them being empirical papers
studying cross-cultural coaching from the coach’s perspective. The existing body
of empirical articles consists mostly of qualitative papers and small sample sizes.

Although the present study does not focus on managerial coaching, there are
some studies that have been conducted in an international context and are
therefore worthwhile mentioning. So far, most of the published empirical studies
on managerial coaching have been comparative studies, which have focused on
managerial coaching issues and outcomes between two or more countries
(Beattie et al. 2014; Hamling, Ellinger & Beattie 2006; Kim, Egan and Moon
2013; Noer, Leupold and Valle 2007). Vance and Paik ‘s (2005) research that
explored several forms of host country national learning, indicated that it would
be useful for host country nationals to receive training on how to coach their
expatriates and help them to avoid costly errors due to their cultural
unfamiliarity with the host country and company environment. Further, in a
recent literature review, Filsinger (2014) looked at managerial, virtual coaching
in a cross-cultural context. She concluded that further research is needed in the
areas of manager-as-coach relationship, coaching across cultures, and coaching
virtually.

As stated above, there are a growing number of empirical articles focusing on
coaches working in cross-cultural contexts. For example, Plaister-Ten (2009)
examined how 25 coaches conceptualize culture in coaching. She argues that
there are certain key qualities that a cross-cultural coach draws on: challenging
assumptions, remaining open, cultural self-awareness, and coping with
ambiguity. Further, Milner, Ostmeier and Franke (2013) studied critical
incidents experienced by German coaches in a cross-cultural coaching context.
They found that communication, the coach-client relationship, the coaching
setting, and role understanding were perceived as critical. Furthermore, Wilson
(2013) studied the global mindset (GM) construct of cross-culturally working
coaches, and concluded that the development of GM is a transformative and
developmental experience that coaches will increasingly need to understand and
tackle in order to manage the growing complexities of a globally interconnected
world.

Given that Asia is on the rise as a coaching market, there are already some
empirical studies conducted in the Asian context. Nangalia and Nangalia (2010)
conducted an exploratory case study of how social hierarchy impacts the
coaching relationship in Asia. Based on their study, they presented a framework
for cultural adaptation when working with Asian coachees that is useful for cross-

54 Acta Wasaensia

culturally working coaches. They suggest, for example, that Asians see their
coaches as respected teachers who are expected to provide guidance, and
compared to Western coaching, more time is needed for creation of a trusting
relationship so that the actual coaching can be started. Chatwani (2015) discusses
the cultural approach and characteristics of the Indian context in coaching.
According to Chatwani, the cross-cultural coach, on the one hand, needs an acute
level of self-awareness and cultural sensitivity, and on the other hand, needs to
avoid a perspective that all coaching issues are culturally imbued.

In summary, as can be seen from the above discussion, previous literature has
explored coaching skills needed in cross-cultural settings and the environmental
factors of a particular cultural context impacting cross-cultural coaching. Also,
an emerging research stream of expatriate coaching exists, something which is of
importance for this dissertation and I therefore review separately in the next
section.

3.4.3 Expatriate coaching

Although coaching is recommended to international assignees (e.g. Booysen
2015; Mendenhall 2006), expatriate coaching research is not well developed

(Abbott 2006; Herbolzheimer 2009; McGill 2010). For example, McGill (2010)
argues that executive coaching seems to be primarily limited to domestic
organizations and although it is heavily referenced, many of its claims lack a
vigorous evidentiary validation.

 Most of the papers concerning expatriate coaching are theoretical. Many papers
focusing on expatriate coaching have discussed the issues of adjustment and the
benefits of coaching compared to the traditionally used development and support
interventions such as mentoring and training for expatriates (see e.g. Chmielecki
2009). Also, Abbott et al. (2006) highlight that although a mentoring
relationship has several benefits, a mentor is often not on the ground with the
expatriate. Further, his/her leadership style may not be appropriate and his/her
foreign experience may be from a totally different cultural context compared to
where the assignee is.

Moreover, it is suggested that executive coaching may be effective for assignees
because it shares essential features with a successful expatriate acculturation
experience. This argument has been explained through the ABC (affective,
behavioral, cognitive) model of acculturation by Ward et al. (2001) and the
coaching model of Grant (2002) and Grant and Greene (2001), in which change
is viewed as an interaction of situational, behavioral, affective and cognitive

Acta Wasaensia 55

influences. Through the interaction of these factors, clients develop their
professional and personal goals, and from those goals they develop actions. It is
posited that both acculturation and coaching processes operate interactively
across the individual’s affective, behavioral and cognitive domains (Abbott 2006;
Abbott et al. 2006; Abbott & Stening 2009).

As it is known that an expatriate assignment may be daunting for couples and
their families, Miser and Miser (2009) discuss theoretically the benefits of
couples coaching in the expatriate context. They suggest that a coach can assist
couples, for example in problem solving, and redesigning roles and
responsibilities.

There are also scholars who discuss the limitations of expatriate coaching. I
review them next.

The limitations of expatriate coaching are portrayed in several issues. For
example, Abbot et al. (2006) suggest that some managers do not respond to
coaching for a variety of reasons. Further, they also posit that there is a risk of a
dependent relationship between the coach and the client that might inhibit
acculturation. In addition, the time when an expatriate is under most stress,
often in early assignment, may not be the right time for coaching. Moreover,
there might be a lack of skilled coaches available in developing countries. It is
also argued that the high cost of coaching may be a limitation. There is also some
empirical evidence (Herbolzheimer 2009) in regard to limitations of coaching in
the expatriate context: lack of commitment on behalf of coachees and the cases
where counseling is indicated (referral to medical or psychological services).

Herbolzheimer (2009), drawing on earlier German coaching literature, also
argues that the amount of time associated with coaching processes has been
found to be a barrier to the usage of coaching. Further, a low degree of publicity
has an influence on how much expatriate coaching is requested. Although
expatriate coaching could supplement or replace cross-cultural training or other
support interventions, HR representatives are not familiar with coaching, nor
have the power to implement it (Herbolzheimer 2009). In addition, it may be
seen as a ‘career killer’, because some expatriates may think that coaching might
be a reason for not being promoted.

Moreover, administrative burdens also exist. HR professionals find it challenging
to find qualified coaches. As coaching is not a registered designation, the market
is full of various kinds of service providers who offer their services under the

56 Acta Wasaensia

umbrella of ‘coaching’ (Herbolzheimer 2009). Additionally, although McGill
(2010; see also Ng cited in Passmore 2009) argues, based on his study in China,
that executive coaching has great potential for supporting and developing both
Western and Non-Western international managers, he posits that there might be
some limitations because coaching has been derived from Western concepts and
practices, which could be culturally at odds with Chinese or Asian cultures.
Further, coaching language (assuming it is English and coachees are both
Westerners and host-country nationals) may unfairly benefit the Western
mangers over the local managers.

Next, I review the four previous empirical studies on expatriate coaching found in
the literature review.

 As stated earlier, given that empirical expatriate coaching articles were not found
in peer-reviewed journals, the search also covered also PhD dissertations and
peer-reviewed conference papers in the English language. In Table 5 below I
present an overview of the four empirical studies found in the literature review
focusing on expatriate coaching. They are also discussed in articles 2 and 3. Three
of the studies are PhD dissertations (Abbott 2006; Herbolzheimer 2009; McGill
2010) and one is a conference paper (Abbott 2011) using the same data as Abbott
(2006). Qualitative approaches were applied in all these studies. Given that in the
three previous expatriate coaching studies the researcher has been in the role of
the coach (Abbott 2006; 2011; McGill 2010), two of the studies have been China
specific (Herbolzheimer 2009; McGill 2010), and two conducted in the Central-
American context (Abbott 2006; 2011), it is evident that more evidence is needed.

Acta Wasaensia 57

Table 4. An overview of the empirical expatriate coaching studies

The first study that explored expatriate coaching (Abbott 2006) utilized the
action research approach, where the researcher also worked in the role of the
coach in the Central American context. Abbott (2006) explored acculturation of
expatriates through executive coaching and found that coaching resulted both in
improved performance and in improved satisfaction of expatriates. The second
study conducted by Herbolzheimer (2009) adapted a global circular analysis and
was China specific. Herbolzheimer investigated what expatriate coaching looks

Author & name and year
of the contribution

Focus Source of
data

Research approach

Abbott, G. N. (2006).
Exploring evidence- based
executive coaching as an
intervention to facilitate
expatriate acculturation:
Fifteen case studies.

Explore acculturation
of expatriates
facilitated by
coaching in Central
America.

15 case
studies.

Qualitative, action-research
approach, where the
researcher worked in the role
of an executive coach.

Herbolzheimer, A. (2009)
Coaching Expatriates. The
Practice and Potential of
Expatriate Coaching for
European Executives in
China.

Explore what does the
expatriate coaching
look like and what is
the potential of
expatriate coaching in
China.

31 Semi-
structured
interviews
consisting
of HR
experts,
expatriates
and
coaches.

Qualitative approach, global
and circular analysis.

McGill IV, J. O. (2010).
The impact of executive
coaching on the
performance management of
international managers in
China.

Explore the impact of
executive coaching on
the development and
performance of
expatriates and host
country nationals in
China individually
and as a part of a
management team.

11 cases Qualitative, action-research
approach, where the
researcher worked in the role
of an executive coach.

Abbott, N.G. (2011)
Executive based coaching
with expatriates: Evidence
from the field revisited in
the light of a cognitive
revolution in international
management.

Explore evidence-
based executive
coaching as a means
of supporting and
developing expatriate
executives through
the facilitation of
cognitive complexity
and meta-cognition.

3 cases Qualitative, action-research
approach, where the
researcher worked in the role
of an executive coach.

58 Acta Wasaensia

like and what its potential is in China. She found that expatriate coaching could,
for example, provide customized support for assignees. Further, it could act as a
source of feedback and deal with a broad range of issues. Moreover, she argues
that expatriate coaching could replace or supplement intercultural training and
facilitate the expatriate’s change of perspectives as well as promote attitude and
behavior change in them. Furthermore, she also found that expatriate coaching
could accelerate the assignee’s effectiveness.

 McGill’s study (2010) was the first exploration of executive coaching for
international managers of a single organization, where the participants were a
mixture of Western assignees and non-Western host country nationals in China.
This action research study indicated that executive coaching enhanced leadership
development, increasing happiness and confidence, as well as decreasing stress.
The last study presented in Table 5 above (Abbott 2011) explored executive
coaching as a means of supporting and developing expatriate managers through
the facilitation of cognitive complexity and metacognition. He found that
executive coaching enhanced both cultural intelligence and the global mindset of
expatriates.

In summary, these earlier studies indicate that expatriate coaching is an efficient
intervention for expatriates, but there is a lack of empirical, published research
focusing on expatriate coaching. Compared to these earlier studies, the present
study applies two different methodological approaches (IPA and narrative
analysis) and investigates expatriate coaching from two novel perspectives
(antecedents of expatriate coaching’s success factors and development of career
capital through executive coaching of assignees). The first study of this PhD
thesis focuses on executive coaching’s implementation in GTM programs.
However, the phenomena of GTM and expatriation are overlapping and should
be integrated as argued recently by several scholars (Caligiuri & Bonache 2016;
Cerdin & Brewster 2014; Collings 2014). Further, given that the data for this
study was collected from different nationalities in various countries, it differs
from the previous ones in that it does not have a specific country context.

Acta Wasaensia 59

4 METHODOLOGICAL CHOICES

In this chapter I present the methodology chosen for this dissertation and
describe the research settings. I begin with a discussion of the chosen paradigm,
present the researcher’s background, and proceed to outline the arguments for
the use of qualitative research approaches adopted in this study. Further, I
discuss the chosen methods, the research process, data collecting, analyzing and
evaluating processes.

4.1 Philosophical standpoints of the dissertation

It is argued that researchers’ basic beliefs and worldviews lie behind their
theoretical perspective (Andrade 2009; Cuba & Lincoln 1994), and that the
research methodology justifies, guides and evaluates the research method, which
produces the data and analysis (Carter & Little 2007). In this study I take that the
reality is socially constructed, and that the researchers are the vehicles by which
different realities may be revealed (Andrade 2009; Cavana, Delahay & Sekaran
2001). In this study I understand that knowledge is relational, sustained by social
processes, through interactions and language use (Burr 2015; Dachler &
Hodkingson 1995; Eriksson & Kovalainen 2008; Mäkelä 2009). Further, I
assume that there is no single interpretative truth, and that there may be several
possible interpretations of the same data (Denzin & Lincoln 2011:13,15; Eriksson
& Kovalainen 2008; Gergen 1999). Denzin and Lincoln (2011:101) define the
paradigms in positivism, postpositivism, critical, construtvistim or interpretative,
and participatory, and following them this study is positioned ontologically and
epistemologically in the constructivist-interpretative paradigm (Denzin & Lincoln
2011:13). In general, in the constructivist-interpretative paradigm the usual
positivist criteria of internal and external validity, reliability and objectivity
(Denzin & Lincoln 2011:13) are replaced by other criteria more suitable for
qualitative inquiries. Moreover, researchers in this paradigm attempt to gain
increased knowledge regarding their study and subjects by interpreting how the
subjects perceive and interact within a social context (Lincoln & Cuba 2011:110).

These various philosophical positions form a kind of a continuum from
positivistic to interpretative approaches (e.g. see the table in Lincoln, Lynham &
Cuba 2011:100), and although my overall approach in this study can be seen as
interpretative, the first article of this thesis can be located near critical realism
along the continuum. Critical realism agrees with positivists that there is an

60 Acta Wasaensia

observable world independent of human consciousness. At the same time, it
suggests that knowledge about the world is socially constructed (Eriksson &
Kovalainen 2008:19). During the early stages of my PhD journey I was influenced
by both positivistic and interpretative ideas and moved at later stages of my
studies toward more interpretative practices.

Although it is stated that qualitative research is fundamentally interpretative in
nature (Creswell 2003), qualitative and interpretative research are not equivalent
terms. Interpretative research is viewed as a subset of qualitative research (Klein
& Myers 1999; Prasad & Prasad 2002:5). The philosophical base of interpretative
and constructionist research is in hermeneutics, referring to the necessary
condition of interpretation and understanding as part of the research process,
and in phenomenology, a philosophy that has influenced social constructionism
and is concerned with subjective and shared meanings (Eriksson & Kovalainen
2008:19). Contemporary interpretative research is committed to the broad
philosophy of social construction, first introduced by Berger and Luckmann in
1967 (Prasad & Prasad 2002:6), and generally draws its influences from a
number of disciplines such as philosophy, sociology and linguistics (Burr 2015:
12 – 17; Eriksson & Kovalainen 2008). Social constructionism comprises various
strands: interpretavism, pragmatism and symbolic interactionism (Mead 1934).

 There are four basic assumptions of social constructionism: 1) It takes a critical
stance towards taken-for-granted knowledge, trying to open it up for discussion.
It is assumed that the world does not present itself objectively to the observer,
but is known through human experience, which is mediated by language; 2) The
categories in language that are used to classify things around us are produced
through social interaction within a group of individuals at a particular time and
in a particular place; 3) Knowledge is sustained by social processes and
conventions of communication; and 4) Knowledge and social action go together
(Burr 1995; 2015; Eriksson & Kovalainen 2008: 20).

Given that social constructionism’s focus is on relationship, language, meaning
making, and the narrative, it is particularly relevant to coaching theory and
practice (Harsch-Porter 2011:81), and therefore also for this study. Further, an
interpretative approach is useful in this study because it is argued to provide a
deep insight into ‘the complex world of lived experience from the point of view of
those who live it’ (Schwandt 1994: 118). In this view the goal of research is to rely
as much as possible on the participant’s view of the situation. The more open-
ended the questioning, the better, as the researcher listens carefully to what
participants say (Creswell 2013). This principle also applies to coaching and to
my approach in the interviews of this study. Further, the researcher recognizes

Acta Wasaensia 61

that their own background shapes their interpretation and they intend to make
sense of the meanings others have about the world. Also, this idea has relevance
in coaching, and I understand that my coaching background has impacted my
research efforts and that as a coach and as a researcher I must be aware of my
own assumptions. Consequently, I discuss my background next.

4.2 Researcher’s background

Given that qualitative researchers stress the socially constructed nature of reality,
the intimate relationship between the researcher and what is studied (Denzin &
Lincoln 2011), it is clear that my background has influenced this dissertation.
Further, it is argued that in good qualitative research researchers should specify
their personal perspective relevant to the research (Elliott et al. 1999). Since I
have over 10 years of experience in executive coaching practice, and a coaching-
specific educational background, it means that I have a personal relationship
with the phenomenon of coaching, and this has brought both benefits and bias.

The driving force of this PhD thesis has been my curiosity and the need for self-
development. My interest in international topics was evoked already in my
childhood, and my curiosity led me also to studies during which I conducted
several international university-level courses abroad. Further, I also worked
abroad and across borders. In 2004, an American coaching company approached
me, introducing me to the idea of coaching, and I participated in an individual
coaching program. I became a coach, but many questions remained open.
Learning the basics of coaching did not answer the questions ‘Why does coaching
work?’ ‘What are the principles of effective coaching?’ or ‘How does the
international context impact coaching?’ Therefore, I started systematically to
educate myself as a coach. I studied change management and work psychology,
completed an ICF accredited coach training program, and continued my studies
at the Fielding Graduate University’s Evidence-Based-Coaching Program in the
U.S. Finally, my interests led me to this PhD journey.

My coaching background helped me in several ways in conducting this research
project. Through my professional network I got access to interview participants.
Further, I was familiar with evidence-based coaching literature and knew where
to search for new information. As an experienced coach, I also had a practical
understanding of coaching. Moreover, my interview participants had experienced
coaching from different perspectives, and thanks to my background, we could
understand each other easily. Being able to gain trust secured the collection of
rich data on their coaching experiences. Given that in social constructionism

62 Acta Wasaensia

language is recognized as a core process, and words are by-products of social
relationships and do not exist independent of the people who use them (McNee &
Gergen 1999), it was through using coaching skills and open-ended questions in
the interviews that the interview participants and I co-created the stories that
serve as data for this study.

On the other hand, my background may be also a source of bias as I may have
taken some assumptions for granted. To avoid bias, I chose to study coaching
processes that were conducted by other coaches, and during the analyzing and
reporting phases I checked my findings and conclusions several times with
literature. Also, the analyzing and writing process of article 3 together with a
researcher who had a non-coaching background was very helpful in order to
avoid bias. I will next discuss why I chose qualitative approaches and how the
chosen methods are linked with each other.

4.3 Interpretative and narrative approaches

In this section I argue why I chose to utilize qualitative approaches. I start with a
discussion of the benefits of qualitative approaches in the international research
context and move on to a discussion of the specific methods.

 Van Maanen (1983: 9) has defined qualitative methods as ‘procedures for
coming to terms with the meaning not the frequency of a phenomenon by
studying it in its social context’. In general, qualitative research is inherently
multi-method in focus (Flick 2002; Denzin & Lincoln 2011:5), and it privileges no
single method over another. In addition, it does not belong to a single discipline,
nor does it have a distinct set of methods or practices that are entirely its own,
but it can be understood as a set of complex interpretative practices.
Methodologically, I have adopted three different, but linked qualitative
approaches, which contribute to the rich and multifold understanding of the
phenomena I studied: an explorative multiple-case study in which thematic
content analysis was utilized (article 1); an Interpretative Phenomenological
Analysis (IPA) (article 2); and a narrative analysis (article 3).

In regard to coaching literature, there is evidence that the combination of
qualitative and quantitative methods has been the most frequent research design
in coaching outcome studies (Athanasopoulou & Dopson 2015:82), qualitative
studies forming the second biggest body of research papers. Also, case studies
have been popular among executive coaching’s researchers in general
(Athanasopoulou & Dopson 2015; Joo 2005). For example, in the International
Journal of Evidence Based Coaching and Mentoring, which is one of the coaching

Acta Wasaensia 63

specific peer-reviewed journals, empirical research is predominantly qualitative,
with grounded theory, interpretative and heuristic phenomenology providing the
overall framework, and interviews and case studies the commonest methods used
(McCarthy 2015). Concerning coaching research in the international context, the
previous studies, to date, have utilized different qualitative approaches. Given
that it is argued that qualitative research methods are especially suited for
studying individualized interventions such as coaching (Passmore & Theebom
2015), and that the constructivist- interpretative approach has a natural appeal to
coaches who in their work are interpreting and helping others in the world
around them (McCarthy 2015), I chose to follow this qualitative tradition in this
study.

Generally, it has been argued that qualitative approaches have several benefits
when compared to quantitative approaches in international business and
management research (Marschan-Piekkari & Welch 2004), and I assume that
these arguments also apply for this study. First, given that international business
lacks the sophisticated theory development of a mature discipline, it requires
more exploratory and theory-generating research rather than empirical testing.
This is certainly also true for international coaching research, which is not
matured (Abbott et al. 2013; Booysen 2015). Second, qualitative research allows
for deeper cross-cultural understanding than quantitative approaches, and is less
likely to suffer from cultural bias than survey instruments. Third, qualitative
research takes a more holistic approach to the research object and studies the
phenomenon in its context. Fourth, qualitative research’s benefit is that it goes
beyond the measurement of observable behavior (the what), and seeks to
understand the meaning and beliefs underlying action (the why) (Marshan-
Piekkari & Welch 2004: 7 – 8). After discussing these general aspects of
qualitative approaches that have influenced my choices in this study, I move on
to the chosen methods.

4.3.1Explorative multiple case-study approach

Qualitative case study research is understood to be a research strategy that
addresses complex organizational, managerial, and other business issues, which
are considered difficult to study with quantitative methods (Ghauri & Grönhaug
2005:171). Further, Ghauri (2004:109) posits that a case study is both the
process of learning about the case and the product of our learning. I chose a
multiple-case study approach, because it is expected to advance our
understanding of the research phenomenon (Ghauri 2004:109), and because it
enabled a deep exploration and understanding of the experiences of key HR

64 Acta Wasaensia

professionals responsible for coaching in the studied MNCs. Further, this method
is justified, because it is argued to be useful when the area of research is relatively
unknown, and when ‘how’ or ‘why’ questions need to be answered (Benbasat et
al. 1987; Yin 1994). In addition, a case study allows a holistic (Benbasat et al.
1987) research approach. In this study the research boundaries were set by time
and activity (Baxter & Jack 2008; Stake 1995) to include coaching activities
conducted between 2000 and 2013 in the chosen MNCs in article 1. Further, the
method is argued to be appropriate when the research focus is on a current
phenomenon in a real-life context (Ghauri 2004; Ghauri & Grönhaug 2005), as
the case was in this first pilot study. Moreover, scholars (Ghauri 2004;
Marschan-Piekkari & Welch 2011) argue that the case study is well suited for
international business research because it can capture the complexity of cross-
border – and cultural settings, and contribute to the evolving areas of inquiry.
Moreover, it is argued that case studies can get closer to theoretical constructions
and provide much more persuasive arguments about causal forces than broad
empirical research can (Siggelkow 2007: 22 – 23). Furthermore, both Stake
(1995) and Yin (2003) base their approach to case study on a constructivist
paradigm (Baxter and Jack 2008).

Concerning coaching literature, qualitative case study approach has been
previously applied in coaching research, for example by Abbott (2006) who
utilized 15 individual case studies in the Central American context, and by McGill
(2010), whose study focused on a single case study of one organization in China.
In contrast to the present study, both of them applied an action research
approach.

4.3.2 Exploratory Interpretative Phenomenological Analysis (IPA)

Interpretative phenomenological analysis (IPA) is a qualitative research
approach committed to the examination of how people make sense of their major
life experiences (Smith, Flowers & Larkin 2009), and it has been developed as a
distinctive approach to conducting qualitative research in psychology, offering a
theoretical foundation and a detailed procedural guide. As such, it has been
already utilized in a burgeoning number of published studies. It is today utilized
in disciplines in the human, health and social sciences (Brocki & Wearder
2006:87; Smith et al. 2009). Previously, IPA has also been applied in coaching
research, for example by: Gyllensten and Palmer (2007), who studied the
experiences of cognitive coaching; Gyllensten et al. (2011), whose study focused
on a number of participants’ experiences of cognitive coaching; and in cross-
cultural coaching research by Plaister-Ten (2009), who explored the possibility

Acta Wasaensia 65

that the coach can facilitate the understanding of cultural worldviews in the
coaching relationship. In addition, IPA has been applied in expatriation research
(Fitzgerald & Howe-Walsh 2008).

It is stated that phenomenological knowledge reforms understanding and leads
to more thoughtful action through constructionism: '...all knowledge, and
therefore all meaningful reality as such, is contingent upon human practices
being constructed in and out of interaction between human beings and their
world, and developed and transmitted within an essentially social context'
(Crotty 1998). IPA is held to be phenomenological, because it is concerned with
exploring experience in its own terms (Smith et al. 2009:1 – 4), and therefore it is
aligned with my view of a socially constructed world. IPA is also seen as an
interpretative endeavor, which is informed by hermeneutics, the theory of
interpretation. In IPA the human beings are seen as sense-making creatures, and
therefore the accounts that interview participants provide reflect their attempts
to make sense of their experiences. Further, IPA recognizes that access to
experience is always dependent on what participants tell the researcher about
their experience, and that the researcher needs then to interpret the narration in
order to understand it. Moreover, IPA is idiographic, because it is committed to
the detailed examination of the particular case. It wants to know what the
experience for this person is like, and what sense this particular person is making
of what is happening to them (Smith et al. 2012:1 – 4).

There are several reasons why an IPA approach can be considered to be an
appropriate method for studying the factors impacting expatriate coaching’s
success, which was my focus in article 2. First, I adopted IPA for this study,
because this approach has been recommended for use in coaching research by
Passmore and Fillery-Travis (2011). According to them, IPA can help us to
understand the richness of human interactions in coaching at a deeper level.
Second, IPA is argued to be especially useful in cases with complexity, process or
novelty (Smith & Osborn 2003). Executive coaching is a process and expatriate
coaching is an emerging area of research, and based on my literature review the
factors impacting its success had not been explored previously in the expatriate
context. Third, IPA is argued to be a recognized method of qualitative research
(Fade 2004; Passmore & Fillery-Travis 2011). Given that there are considerable
variations in quality and rigor of the methods used in coaching research
(McDowall & Short 2011; Peterson 2011:551), it was important for me to choose
an approach that is recommended for coaching research and is seen as a rigorous
method.

66 Acta Wasaensia

4.3.3 Narrative analysis

Narrative research is the study of stories and over the last three decades the
concept of narrative has successfully travelled from literature into several new
disciplines such as social sciences, law, psychology, theology and health studies
(Hyvärinen 2006; Polkinghorne 2007). Narrative analysis in the human sciences
refers to a family of approaches to diverse kinds of texts, which have in common
a storied form (Riessman 2005:1). The roots of narrative research in social
sciences commonly lay in social constructionism (Eriksson & Kovalainen 2008),
and there are several methods and techniques of making narrative research
(Eriksson & Kovalainen 2008:217; Riessman 2000). The language is seen as
central in narratives and narrative knowing (Eriksson & Kovalainen 2008;
Harsh-Porter 2011).

 Polkinghorne (1995) has made a distinction between analysis of narratives and
narrative analysis. Analysis of narratives means that the researcher collects
stories and then uses techniques to analyze its plots, narrative structures, or story
types, whereas when doing narrative analysis, the researcher organizes and
interprets one or more narratives, and interprets and discusses them (Eriksson &
Kovalainen 2008: 217). This study follows the latter method and adopts an
experience-centered approach to narratives (Squire 2008), in which a narrative
or a story are understood to be ‘texts which bring stories of personal experience
into being by means of the first person oral narration of past, present, future or
imaginary experience’ (Patterson 2008). Given that in this view narratives,
among other things, display transformation or change and represent experience
(Squire 2008), the experience-centered approach is well suited for exploring the
development of career capital through coaching in the expatriate context.
Generally, it is seen that narratives are the means of human sense-making, and
are jointly told between writer and reader, speaker and hearer (Ricour 1991). The
assumption is that experience can, through stories, become a part of
consciousness and that the context of a narrative plays an important role.
Further, the experience-centered approach aims at full interpretation and
understanding rather than structural analysis (Squire 2008).

Generally, several arguments favor a narrative approach for studying transitions.
First, narrative approach is argued to be well suited for studies of change
processes, such as international career transitions, and it is also suggested that
stories are highly relevant for the study of careers (Cohran 1990; Cohen & Mallon
2001; Savickas 2001; Bujold 2004). A narrative may be a description of a specific
event or process (Flick 2002), such as a coaching process in this context. Second,
many narrative scholars posit that the narrative approach may reveal issues that

Acta Wasaensia 67

would not be exposed by using other methods. Third, several scholars suggest
that a narrative approach can be very well implemented in management and
organizational research (Czarniawska 1997; Boje 2001), and used as a tool in
international business research (Gertsen & Söderberg 2011). Fourth, stories that
people tell about their lives are also of importance in coaching (Stelter 2013), and
therefore it is in line with this study. Moreover, it has been argued that there is
an intimate connection between the ways in which people see themselves, the
ways they narrate their daily life, and the ways in which they behave. Stories are
suggested to be the perfect avenue for exploring these connections because the
images they bring to the surface provide material that is indicative of
opportunities for inner development and a resource for changing external
behavior (Drake 2010:121).

Although narrative approaches in coaching practice are discussed and
recommended widely in coaching handbooks (e.g. Stelter 2013), empirical
coaching research papers utilizing narrative analysis are scarce. Den Outer
(2010) studied coaching and transitions and analyzed seven international
students’ narratives in order to learn what opportunities a narrative inquiry
approach has to offer for use in cross-cultural coaching practice. In addition, in
the expatriate context narrative approaches have been previously utilized, for
example, in studies exploring identity construction (Kohonen 2007; Muir 2014;
Näsholm 2011).

Having discussed the methodical issues of this study, I now present the research
process in the next section.

4.4 Research process

In this section I discuss the different stages of the research process of this
dissertation. Given that it is recommended to explain how the findings are built
(Saunders & Rojon 2014), I start from discussing general aspects of the research
process, move on to explain data collection, and then discuss the data analyzing
and evaluating processes of this dissertation.

This research process started in May 2010, when I was officially accepted to the
doctoral program of the University of Vaasa’ Business School, and it ended in
August 2016 by completing this entire research report. A qualitative research
process is rarely straightforward and linear (Eriksson & Kovalainen 2008), and,
in this case too, I moved back and forth during the different phases of the
process. This applies also to each of the studies. As I stated earlier, at the
beginning of the empirical phase (article 1) of this dissertation I was also

68 Acta Wasaensia

influenced by positivistic ideas, after which I moved on to more interpretative
practices (articles 2 and 3). Further, in regard to how I gained knowledge during
the process, there are two basic modes of social science research: deduction and
induction (Eriksson & Kovalainen 2008). I used both induction and deduction in
different phases of a research process (Eriksson & Kovalainen 2008:21).

Given that Alasuutari (1999) argues that qualitative research is a textual process,
that requires continuous writing, and that writing is the most important part of a
research process, it was through reading and writing literature reviews and
conceptual papers that I found the three different conceptual frameworks used in
the studies of this dissertation: the Coaching Continuum Stage Model (Peterson
& Little 2008 cited in Peterson 2011); the Integral Coaching Framework of Ken
Wilber (Bachkirova et al., 2010) (article 2); and the Career Capital Framework
(Inkson & Arthur, 2001) (article 3). Aligned with Eriksson and Kovalainen
(2008), I see methods as both practical tools for the analysis of the empirical data
and as frameworks for engaging with empirical analysis of data. Further, the data
gathering and analysis were very closely related and interwoven with each other.
Next, I describe data collection procedures.

4.4.1 Data collection

 I collected data in two phases between January 2012 and May 2013. Initially, my
aim was to collect data so that it would provide material for analysis in all three
studies at the same time, but given that the first study (article 1) was focused on a
HR perspective, I needed more data and a second round of data collection was
appropriate.

Although the purpose of the studies was not statistical generalization, I utilized
purposive sampling (Advice 2000). I used snowball and network sampling
techniques (Patton 1990), my personal contacts to some MNCs, and groups
found in Linkedin. I had some challenges in collecting data, because some
coaches did not want to provide contacts to their clients. In addition, some HR
professionals were so busy that, although they promised to participate in the
study and also provide contacts to the coached assignees of their organizations,
they never showed up when the empirical phase of the study began. Two
international coaching journals published my request to find interview
participants for a PhD research project in their webpages and through them I got
some interview participants.

The main body of data consists of semi-structured interviews (N=28), in which I
utilized open-ended questioning (Creswell 2013). Given that the first study is a

Acta Wasaensia 69

multiple-case study, I collected also company specific written documents. I
prepared an interview guide (Daniels & Cannice 2004), which covered the main
themes. In the interviews I directed attention toward themes, but I gave the
interview participants lot of space to tell their own stories. Further, I did some
pilot interviews in order to test my interview techniques.

I gathered data from three different stakeholder groups who had been personally
involved in coaching: 1) coached international managers, who had been in one,
two or several international assignments; 2) internationally working coaches; and
3) HR professionals responsible for coaching in MNCs. In regard to coached
managers, they had been on different kinds of assignments. Among them were
traditional expatriates, short term, and self-initiated expatriates. Most of the
interviewed participants were in the age group of 40 – 55 years, because they
were in senior roles.

Given that the objective of qualitative research is to sample the range of views
(Gaskell 2000: 41), I used these different stakeholder groups in order to gain a
multifold understanding of the phenomenon under investigation. As the table
below illustrates, I interviewed HR professionals of the chosen MNCs for article
1. These interviews were focused on the implementation of coaching in GTM
programs, and the study participants had been in critical roles while coaching
was implemented in their organizations. The majority of the data consists of 28
interviews covering all three stakeholder groups (article 2), from which I
excluded the interviews that were focused only in the HR perspective needed for
the article 1. For article 3 I used six stories of coached expatriates, which were
specifically interesting and rich, and therefore suitable for a narrative study
(article 3). The details and demographics of the interview participants are
presented below.

70 Acta Wasaensia

Table 5. Demographics of interview participants of the study

EXPATRIATES
Used
in
article

Position Nationality Industry Location Gender
Age
group

Managing Director American
Pharmaceutical
industry

Japan/

Korea
Male 40 – 55 2 and 3

Director Finnish
Pharmaceutical
industry

Switzerland Female 40 – 55 2 and 3

Managing Director Finnish
Pharmaceutical
industry

USA Male 40 – 55 2

Director R & D Finnish
Mechanical
Engineering

Italy Male 40 -55 2 and 3

Senior Manager German Telecommunication Finland Male 40 – 55 2 and 3

Head of Planning &
Development

Finnish Telecommunication India Female 40 -55 2

Vice President Canadian Semiconductors Japan Male 40 – 55 2 and 3

Head of Audit French Banking Japan Male 40 – 55 2 and 3

Vice President American IT Finland Male 40 – 55 2

COACHES

External Finnish Coaching Switzerland Female 40 – 55 2

External
Romanian-
British

Coaching Switzerland Female 40 – 55 2

Internal coach and
Executive Director

Canadian Higher education Qatar Male 40 – 55 2

External American Coaching Japan Male 40 – 55 2

External American Coaching Switzerland Female 55 – 65 2

External American Coaching Switzerland Female 55 – 65 2

External Venezuelan Coaching Finland Male 40 – 55 2

Acta Wasaensia 71

I conducted the in-depth interviews of coached managers in most cases
retrospectively, after the actual coaching had ended. In the data collection and
analysis I respected the ethical principles for research as discussed by Eriksson

HR
PROFESSIONALS

HR Business Partner,
internal coach

Finnish IT Finland Female 40 – 55 2

Manager, Learning
and Development

Dutch
Mechanical
engineering

Netherlands
Female 40 – 55 1 and 2

Director, Learning
and Development

Finnish
Mechanical
engineering

Finland Male 40 - 55 1

Senior Leadership
Consultant, internal
coach

Danish Banking Denmark Male 40 – 55 1 and 2

Senior Leadership
Consultant, internal
and external coach

Finnish Banking Finland Female 25 - 40 1

Senior Manager, ex.
Senior Leadership
Consultant, internal
coach

Finnish Banking Finland Female 40 - 55 1

HR Director Finnish
Pharmaceutical
industry

Finland Female 40 – 55 1 and 2

HR Director Asia
Pacific

Finnish
Mechanical
engineering

Singapore Male 40 – 55 1 and 2

HR Business Partner,
internal coach

Finnish IT Finland Female 40 – 55 2

Vice President, HR,
internal coach

Finnish IT Finland Female 40 – 55 2

Country HR
Manager, internal
coach

Finnish
Hospital &
Healthcare industry

Finland Female 40 – 55 1 and 2

Senior HR Director,
internal coach

American
Hospital &
Healthcare industry

USA Female 40 - 55 1 and 2

72 Acta Wasaensia

and Kovalainen (2008:62 – 76). In a pre-interview email details of the research
process, of the interviewer and of the interview were given to all of the
interviewees. In cases where the nomination of the possible interview participant
was made by the HR department, it was highlighted that the participation was
voluntary. The interview participants were informed that I was interested in their
coaching experiences, and in regard to HR professionals, also in their experiences
of the implementation of coaching. I informed all interview participants that I
had studied and practiced coaching. At the outset of the interview, I gave the
interview participants an opportunity to ask questions about my background and
the research process, and asked for a permission to record the interview. I
recorded all the interviews. Further, I ensured that the collected data was treated
anonymously and confidentially, and that the participants had an opportunity to
check the transcription of their interview (Marschan-Piekkari & Reiss 2004;
McMillan & Schumacher 2006). I tailored open-ended interview questions
according to the different stakeholder groups mostly in the interview situation.
The average duration of the interviews was 45 – 60 minutes.

Given that cross-cultural interviews are very context specific as acts of
communication (Marshan-Piekkari & Reis 2004), I was aware that my language
skills and those of the interview participants, and virtual data gathering might
impact the quality of the data. Therefore, I interviewed most of the Finnish
participants in Finnish in a face-to-face setting, and used English in all the other
interviews. Many of the interview participants were American, some Canadian,
and practically all other participants spoke English very well, because English
was their official company language, and because these individuals were in senior
roles, and worked internationally. Further, for quality reasons, I used a native
English speaker for the English transcriptions. The transcriptions included the
words, but not any non-verbal features, because the chosen analyzing approaches
did not require it. Given that the interview participants were located in many
different countries, I interviewed some of the participants using Skype, some
over the telephone and some via conference equipment. A few of these recordings
posed minor technical difficulties, and as a result, a word or some sentences were
not audible and they could not be transcribed verbatim. However, despite these
small challenges, I was able to analyze all transcriptions.

My role in the interview situation was to ask open-ended questions and to offer
some response-tokens (Silverman 1993) such as ‘mmm’ or laughs in order to
show that I was listening to and interested in what the interview participant said.
I also used questions such as ‘anything else?’ to keep the interviewee thinking
and talking. Given that I interviewed coached managers, and coaches, they were
used to this kind of communication, and shared willingly their experiences. In

Acta Wasaensia 73

addition, some of the interviewed HR managers also worked in the role of
internal coaches, and as a result they were familiar with open-ended questioning.

Some of the interviewed expatriates had experienced harsh challenges during
their expatriation, and therefore they were very thankful that they had an
opportunity to speak about them with an external, neutral person in the
interview situation. Further, most of the interview participants said that they
wanted to participate in the study because they thought that coaching was
important and that it needed to be researched. However, not all of their coaching
experiences were positive. Some of the coached expatriates also described
coaches who did not respond to their expectations.

4.4.2 Data analyzing and evaluating processes

In this section I explain the analyzing and evaluating processes of the studies
included in this thesis. I start with the analyzing processes that apply for all three
studies.

The recorded interviews were, soon after data collection, transcribed verbatim,
and as stated above, sent back to interview participants for a check. Because I
wanted to become familiar with the whole corpus, at the first stage, I read the
collected material several times and marked the emerging observations in the
margins of the documents. I also listened to the recordings in order to remember
the atmosphere and other details of the interviews. During this phase I made an
observation that many of the interviewed HR professionals were not able to
answer in detail some questions, because the coaching relationship between the
coach and coachee is confidential and the HR professionals felt that they were
outsiders. I also paid attention to the fact that one of the coached managers (who
was in a position of managing director at the time of the interview) told his story
more from the perspective of the organization rather than from the perspective of
his own experiences. This happened probably because he was dedicated to his
company and wanted to give a positive picture for me. In order to be able to
include this interview in the study, I needed to ask some further clarifying
questions.

Because I wanted to gain a visual ‘helicopter view’ of the data, I utilized big
papers on the walls and wrote down different themes by marking each of them
with different colors. Given that both Stake (1995) and Yin (2003) recognize the
importance of efficiently organizing data, and that it is argued that utilizing a
database improves the quality of the study (Baxter & Jack 2008), I loaded the
collected materials into QSR NVivo software for organizing and analyzing

74 Acta Wasaensia

purposes (this applies specifically for articles 1 and 3). In all three studies of this
dissertation the data gathering, analyzing and writing process were very closely
connected and interwoven with each other, and the writing process consisted of
several drafts, which helped me to clarify the analyses. For example, I presented
earlier versions of the studies as peer-reviewed conference papers. After
discussing these aspects that apply for all three studies, I move on to individual
analyzing processes of the different studies.

Analyzing the multiple case-study (article 1)

According to Smith (2000) content analysis is the primary method of obtaining
information from responses to open-ended questions and in this study I
conducted a thematic content analysis. Further, content analysis is argued to be a
valid method when the purpose is to provide knowledge and new insights, a
representation of facts and a practical guide to action (Elo & Kyngäs 2007;
Krippendorff 1980). My approach can be seen as ‘directed content analysis’, in
which initial coding started from the characteristics of the Coaching Continuum
Stage Model, and during the analysis I immersed myself in the data and allowed
additional themes to emerge (Hsieh & Shannon 2005; Zhang & Wildemuth
2010:2). In this process, the theme was the most important aspect (Shank, 2002,
128 – 133).

After the themes of each case were identified, I wrote a case description of each of
them. During this phase, analyzing and writing occurred as parallel and
overlapping processes. Part of the analysis was that I posed further questions to
some of the interview participants, because I wanted to increase my
understanding about how and why coaching was used in their organizations, so
that I was able better to interpret their stories. This supports the view of social
constructionism, in which construction of knowledge is seen as an interactive
process (Burr 2015; Cohen, Duberley & Mallon 2004). Further, I compared the
cases, and identified differences and similarities. When analyzing the findings on
how coaching was used by MNCs in terms of where they were positioned along
the Coaching Continuum, I identified the key characteristics that differentiated
the cases. Besides differentiating the cases, these characteristics described those
areas of development that the companies had experienced as important in their
progress toward well-performing coaching activity.

An important part of the analysis was the creation of the table presented in article
1, in which the identified key characteristics of the different three stages of the
Coaching Continuum Stage Model are presented. This phase of the analysis
forced me to a higher level of abstraction. In addition, the analysis included that I
selected suitable text excerpts from the transcriptions in order to give a voice to

Acta Wasaensia 75

all my interview participants in the report. These excerpts also supported the
analysis. All in all, the analysis was an interplay between the Coaching
Continuum Stage Model, the research questions, and interpretation of the data
by writing the cases and the final report.

Evaluating the multiple case- study

Given that, at its best, the case study report should be able to take the reader into
the real-life setting of the case, but also to the mysteries of the theoretical issues,
I wrote the multiple case -study report so that it would be of interest to both
academic and practitioner readers (Eriksson & Kovalainen 2008: 131). Further,
Eriksson and Kovalainen (2008) argue that case studies should be significant in
one way or another. This study utilized the Coaching Continuum Stage Model
empirically, as this had been never done previously, and at the same time it
produced practical recommendations useful for companies implementing
coaching in their GTM programs. In addition, how and why coaching is used in
GTM programs had not previously been studied.

Further, I utilized several approaches in order to secure the quality of the study.
First, the MNCs for the first multiple-case study were selected on the basis that
these companies used coaching for their key groups of employees, and that the
HR professionals interviewed were, or had been, responsible for coaching’s
implementation. Second, it has been argued that case studies are seen to be more
accurate, convincing and rich if they are based on several sources of data (Darke,
Shanks & Broadbent 1998; Erikson & Kovalainen 2008), and although the main
body of the data of this study consisted of in-depth interviews, I collected
different kind of data, and data from different sources, aiming at data
triangulation (Eriksson & Kovalainen 2008). These different sources of written
data also contributed towards gaining sufficient background information. Third,
for organizing and analyzing purposes, the data was loaded into NVivo QSR
software. Fourth, I used plenty of quotations to support the analysis, and to give
the reader the possibility of evaluating the appropriateness of my interpretation
and conclusions.

The fact that the Coaching Continuum Stage Model incorporates four stages in
total, and this study presents only three of them, could be criticized. However, I
also studied a fourth MNC following the same procedures as described earlier.
Because the length of the book chapter where this multiple-case study was
published was restricted, I could not include the fourth case description in it
without loosing important aspects of the different cases. Therefore, I presented a
study including four cases later, as a peer-reviewed conference proceeding at the

76 Acta Wasaensia

13th International Human Resource Management Conference in Cracow 2014
(this paper is not included in this PhD report).

Analyzing the IPA study (article 2)

Although this study is presented as article 2 in this thesis, I started the analysis
and writing process of my whole empirical work with the aim of studying the
antecedents of the success factors of expatriate coaching as my first study. I
presented the preliminary findings of this study as a conference paper, but then I
had a chance to study coaching’s implementation in GTM programs, which was
accepted for a publication, and my IPA study had to wait. I must say, that
conducting the IPA study was the most challenging part of all of the three articles
for me. I say so, because the analyzing phase was a long process that I conducted
in two phases. On the other hand, having a pause helped me to see the data with
fresh eyes. In addition, it was hard to reduce the number of the themes and
transcript extracts, as is required in the IPA process (Fade 2004). However, the
integral coaching framework of Wilber (see 2.7.2) helped me to cover the topics
of importance in regard to coaching’s success, and to structure my analysis and
writing. The analyzing work also continued during the review process, which
clarified further my thinking and writing.

As it is frequently pointed out throughout academic texts on qualitative analysis
that there is no one correct way to analyze or interpret data (Fitzgerald & Howe-
Walsh 2008), and that qualitative analysis is a personal process (Smith & Osborn
2008), I followed the IPA method for samples larger than 10, described by Smith
et al. (2009: 114-117), and I explored the themes shared between the cases. In the
final report I also used some atypical extracts to illustrate contradiction and
complexity, which made the analysis specifically interesting for me. For example,
some of the coaches had contrasting perspectives concerning the usage of foreign
language in coaching, whereas the coachees would have preferred their native
language.

The analysis included several stages. After becoming familiar with the whole
corpus and marking the emerging themes in the margins of the transcript
documents, I wrote the theme titles with a higher level of abstraction on paper,
and created a table. I repeated the same process for all the transcripts, and made
a final list of themes for the whole group of participants. I prioritized the themes,
and categorized them with respect to the integral coaching framework of Wilber
and translated them into a narrative account with excerpts of transcriptions to
support my analysis. This involved reduction and prioritizing of the data (Fade
2004: 650).

Acta Wasaensia 77

Evaluating the IPA study

As recommended by Langdridge (2007), Shaw (2011) and Smith et al. (2009), I
assessed the quality of this study by following Yardley’ s criteria (Yardley 2000).
Yardley’ s principles for assessing the quality of qualitative research are:
sensitivity to context; commitment and rigor; transparency and coherence; and
impact and importance. Sensitivity to context was shown in the study by using a
considerable number of verbatim extracts and by giving a voice to different
interview participants in the report. In addition, I showed sensitivity to context
through an awareness of the existing literature (Smith et al. 2009:181) in regard
to the topic of investigation and the research method by adopting relevant
literature and discussing it in the article.

 In regard to commitment, I used coaching skills in order to create a trustful and
comfortable interview situation that represented a degree of attentiveness to the
interview participants during data collection (Smith et al. 2009:181). I also
attended closely to what the participants were saying (Smith et al. 2009:181).
Further, the sample was chosen carefully for relevance to the research question.
All interview participants had been involved in coaching, but represented
different stakeholder groups, nationalities and industries. This also served the
purpose of data triangulation (Whittemore et al. 2001). Moreover, in order to
reach rigor, and to gain a holistic understanding, as well as to ensure that all
possible aspects impacting coaching success were covered, I utilized Wilber’s
holistic framework in this study. In addition, I analyzed the data systemically
(Smith et al. 2009:181).

Transparency and coherence refer to how clearly the stages of the research
process are described, and whether the study presents coherent arguments.
Typically, these are assessed by the reader (Smith et al. 2009:182). I have
discussed how the study participants were selected and how I conducted the
interviews. Further, I have explained how I conducted the data analysis, and I
also gave plenty of quotations to support my arguments. Thus, it is worth
noticing that the interview participants were nearly all of the same age group and
mostly Europeans. However, executive coaching is often offered to senior
executives, and their coaches are also experienced professionals. The same
applies to HR professionals in the sample. Hence, as decision makers, they were
in senior roles, and therefore all, almost inevitably, in the 45-55 year age group.

Yeardley’s final broad principle is impact and importance, meaning that a
study’s real validity lies in whether it tells the reader something interesting,
important or useful (Smith et al. 2009:183). The present study is the first of its

78 Acta Wasaensia

kind focusing on the antecedents of successful expatriate coaching, and can
hopefully serve as a basis for future studies.

Analyzing the narrative study

 In this study the analysis unit was the whole interview. As also in the other
studies, the first phase of the analysis began already in the interview situation,
and continued during the transcription and listening phases of the recorded
interviews. As this study is co-authored together with another researcher,
analysis also continued during the individual coding, while selecting text
excerpts, and during our mutual discussions and writing processes. The data
analysis included five main stages. First, I listened to the recorded stories, read
the transcriptions several times, and marked the emerging themes on the
margins of the paper version of the transcriptions. Second, I coded the texts by
using the framework of career capital (knowing-why, -whom and -how capital)
among other themes, and by utilizing the NVivo QSR software. For example, I
coded text excerpts that revealed motivational issues under the knowing-why
dimension. Third, I created short narratives of the interviews. Fourth, the second
author repeated the coding process independently, after which we compared and
discussed the findings. Fifth, we constructed a final new narrative of the analyzed
stories (Makkonen et al. 2012).

Doing the analysis together with a researcher who had a non-coaching
background was very useful, because during the analyzing process we could
complement each other’s ideas and perceptions about the themes and how the
interview participants told their stories. Part of the analysis process was that we
had to decide what to include in the study. During the analysis and writing
process we had several versions of the study report and, for example, the number
of study participants, and the themes highlighted in the report varied. As our aim
was to publish this study in a peer-reviewed journal, we had challenges due to the
word count of our report. The fact that we had to shorten the report in order to
fit it to the requirements of a journal also helped to reveal the core of our
interpretation. However, due to the word count limit, although the transcriptions
of the stories were very rich, we could not use long text excerpts or make
reflections ourselves in the final report.

Evaluating the narrative study

Several scholars have discussed the issues of trustworthiness and quality and
various verification procedures in narrative studies (Riessman 1993; 2008; Loh
2013; Moen 2006; Polkinghorne 2007), and generally it is seen that the usual
criteria of reliability, validity and generalizability used in positivistic studies do

Acta Wasaensia 79

not apply for narrative studies. Riessman argues (1993:22) that narratives are
interpretative, and require interpretation, but researchers’ interpretations are
partial and alternative truths. Riessman (1993:8 – 15) writes about
representation, and posits that the final level of representation comes when the
reader encounters the written report.

It is argued that narrative studies can be evaluated, for example by using
persuasiveness, correspondence, pragmatic use and coherence (Eriksson &
Kovalainen 2008: 224; Riessman 1993: 65 – 67). Persuasiveness rests on literary
practices and on reader’s response and it may change over time (Riessman
1993:66). Further, it answers the question about whether the interpretation is
reasonable and convincing (Eriksson & Kovalainen 2008:224). In this study, our
aim was to convince our future readers by giving a voice to all our study
participants so that the readers may evaluate whether our interpretation is
reasonable. In regard to correspondence, which refers, for example to member
checks, Riessman (1993:66) writes that since the stories are not static, meanings
of experiences may shift as consciousness changes, and therefore it is
questionable whether the validity of the researcher’s interpretation can be
affirmed by member checks, and I agree with her.

 In this study we take the responsibility for the truths of our interpretation
(Riessman 1993:67). Further, Riessman (2008) posits that there are two levels of
validity relevant for narrative studies: 1) the story told by an interview
participant; and 2) the validity of the analysis, or in other words, the story told by
the researcher, the latter being of more importance. In this study the interview
participants told their stories to me, a coaching researcher and coach, in a
confidential interview context. The interview participants may have told a
different version of their stories to a different audience in a different situation. In
the interview situation I acted as a co-producer of the story, but later the stories
were also interpreted and co-produced together with another researcher. This co-
analyzing process together with another researcher can be seen as a credibility
check (Elliot et al. 1999:222).

Coherence (Riessman 1993:67 – 68), meaning demonstrating that an
interpretation is more than ad hoc, must be as ‘thick’ as possible. While
constructing our interpretation based on the narrative data we tried to stay as
close as possible to interview participants’ own expressions and use as many
quotations as possible from the transcriptions. Further, we discussed the themes
from various angles. Lastly, with regard to pragmatic use, referring to the extent
to which a particular study becomes the basis for other’s work, we tried to share
information openly about how the interpretations were produced, and made

80 Acta Wasaensia

visible what we did, so that it would be possible for others to determine the
trustworthiness of our work (Riesmann 1993:68). However, the final evaluation
of our study stays with the reader.

After reviewing the literature adopted in this study and my methodological
choices, it is time to present the summaries of the articles of this study.

Acta Wasaensia 81

5 SUMMARIES OF THE ARTICLES

In this chapter I present brief summaries of the articles included in this
dissertation. The findings are discussed in more detail in chapter six.

5.1 Coaching of Key Talents in Multinational Companies

Article 1 aims to improve understanding about how executive coaching is used in
GTM, the reasons for its use, and the experiences of HR professionals responsible
for its implementation. This study is important because it has been argued that
the research on GTM and international coaching are not matured, and many
coaching scholars posit that the coaching industry rests on a limited research and
evidence-base.

 So far, most of the few coaching intervention studies reporting on the coaching
of talents have been conducted in a domestic setting. The lack of research and
evidence-base is surprising, because over the last decade, workplace and
executive coaching have become a mainstream developmental activity, and it is
argued that today approximately 48 % of all coaching is devoted to talents (Coutu
& Kaufmann 2009), and coaching is commonly rated as the most effective talent
management activities. Moreover, it has also been argued that although
companies use coaching widely, few organizations gain full benefits of it, because
coaching has not been implemented in a systematic way (McDermott et al. 2007;
Peterson, 2011).

In this study a qualitative, multiple-case study approach was taken, and in order
to identify the different characteristics of the different stages in coaching’s
implementation, the Coaching Continuum Stage Model (Peterson and Little
2008, cited in Peterson, 2011) was applied. The findings indicated that while
coaching was used by the studied MNCs to serve leadership development and to
transform the leadership culture, the MNCs’ needs of strategic talent
management never solely dictated coaching’s implementation. Coaching was
utilized to support key talents in transition situations. However, the coaching
varied in terms of quality and length depending on the coach’s qualifications,
experience and competency. Key talents were also trained in coaching skills, but
practicing coaching posed challenges to them. The research indicated that in
more developed stages the companies had formulated a long-term integration
and implementation strategy.

82 Acta Wasaensia

Altogether, 15 key differences characterizing the different stages of the Coaching
Continuum were identified in this study. Neither the industry sector of the MNC
nor the duration of the implementation of coaching played a large role in where
these companies were located along the continuum. Further, based on the
findings of this study, some best practices were also presented. The study
indicated that it would be beneficial for MNCs to develop a long- term integration
and implementation strategy for coaching, which is aligned with the overall
strategy of the company and supported by the top management. In addition, it
would be important to create a support team for coaching consisting of members
experienced in international business and in living and working abroad, and to
hire a coaching champion(s) with a professional coach training background.
Moreover, the study indicated that it would be beneficial if the implementation of
coaching were business driven. It was found to be important that the coaching
and coaching processes were clearly defined at the beginning of the
implementation, and integrated into all HR processes. In addition, based on this
study, the alignment of GTM and coaching is recommended.

 This study contributes to coaching literature by enhancing understanding about
how and why coaching is used in GTM programs, and by presenting, as has never
before been done, empirical results obtained via the Caching Continuum Stage
Model. Moreover, it has practical implications useful for HR professionals
intending to implement coaching in organizations, by describing the
characteristics of the different stages.

5.2 Expatriate coaching: factors impacting coaching
success

Article 2 aims to shed light on which factors are identified by coached expatriates,
internationally working coaches and HR professionals as being critical to
coaching success. It has been argued that expatriation in its different forms will
continue to be a key component of the international management field (Bonache
et al. 2010), and it is known that expatriates confront various kinds of challenges
during their assignments. To meet these challenges coaching has been
recommended to expatriates as a support and developmental intervention (e.g.
Booysen 2015; Littrell & Salas 2005; Mendenhall 2006).

Although peer-reviewed coaching research has grown in recent years, most of the
few papers concerning expatriate coaching are theoretical and only four empirical
studies on expatriate coaching were found in a literature review. These studies
were not focused on factors underpinning expatriate coaching success, but

Acta Wasaensia 83

support the view that coaching is an efficient intervention in the expatriate
context (Abbott 2006; 2011; Herbolzheimer 2009; McGill 2010). According to
these previous studies, coaching was related to improved performance and
increased personal satisfaction of expatriates. Further, coaching featured unique
characteristics, which might be capable of filling at least some of the existing
support measure gaps. Expatriates benefitted from coaching because it had, for
example a stress reducing effect, and helped expatriates to deal with intercultural
differences. Coaching was also found to enhance leadership development, and it
is argued that it develops the global mindset (Javidan, Hough & Boullough
2010), and cultural intelligence (Ng, Van Dyne & Ang 2009).

In order to explore the factors underpinning expatriate coaching success, a
qualitative Interpretative Phenomenological Analysis was conducted. Further, a
holistic framework of Ken Wilber (Bachkirova et al. 2010) modified for coaching
was applied to categorize the earlier literature and to ensure that all possible
aspects impacting coaching success were covered in the analysis.

In regard to expatriate coaching, the study indicates, for example, that
adaptability of the coaching process to the needs of the expatriate, and
coachability (the coachee’s openness and willingness to be coached) were found
to impact coaching success. Further, international experience, including
knowledge of the language, culture, business environment and challenging
behavior were regarded as critical characteristics of expatriate coaches for
coaching success. Also, trust and confidentiality of the coaching relationship were
found to be key elements of coaching success. In addition, this study highlighted
that coaching language impacts coaching success in several ways. Furthermore,
managerial leadership style, a clear contract with objectives, and evaluation of
the coaching process underpin a successful expatriate coaching assignment.
Moreover, organizational support was identified as important for coaching
success. The study indicated that the holistic four- quadrant framework of Wilber
functioned well as a categorization tool in the analysis, and that the different
factors of the different quadrants interact with each other, and are all essential
for expatriate coaching success.

This study contributes to coaching literature by shedding light on the success
factors of coaching in the expatriate context and by utilizing the integral coaching
framework of Wilber. Further, this study has also several practical implications
useful for HR professionals implementing coaching in MNCs.

84 Acta Wasaensia

5.3 Coaching for career capital development: A study of
expatriates’ narratives

The aim of article 3 is to explore expatriates’ narratives on coaching and shed
light on how coaching of expatriates supports the development of their career
capital, in particular capabilities of knowing-how, knowing-why, knowing-whom
(Arthur & Inkson 2001). This study is important because the need for
internationally competent managers is escalating and it has been argued that the
organizations must be able to create a set of development activities, including
career related support practices, in order to be able to develop global leaders.
Further, it has been suggested that career capital development can be encouraged
with development interventions such as coaching or mentoring (Dickmann &
Harris, 2005), but so far, expatriates’ career capital development through
coaching has not been studied. Coaching has been recommended as a suitable
development intervention for expatriates, but empirical research focusing on
expatriate or career coaching in general is very limited.

A qualitative, narrative analysis was adopted in this study to analyze six rich
stories of coached expatriates. A narrative approach is found suitable as a
research method for management and organizational research (Czarniawska
1997; Boje 2001), and it has also been adopted in international business research
(Gertsen & Söderberg 2011). Further, stories that people tell about their lives are
also of importance in coaching (Drake 2010; Stelter 2013), and they are also
highly relevant for the study of careers (Cohen & Mallon 2001; Savickas 2001;
Bujold 2004). Therefore, a narrative analysis was chosen to explore stories of
coached expatriates. Further, the career capital framework (Inkson & Arthur,
2001) was utilized in analyzing the stories and in the analysis the emphasis was
specifically on text excerpts that revealed development of career capital
capabilities. The model of career capital was selected for this study, because it
offers a broad framework for studying the developmental perspective of an
employee, and it has been found to be also relevant in the international career
context and among expatriates. (Inkson & Arthur 2001; Cappellen & Janssens
2005; Suutari & Mäkelä 2007).

The findings indicate that the coaching processes were mostly seen as helpful
development interventions in the challenging international context of
expatriates, enhancing the development of their career capital. Further, in some
of the analyzed stories, it became evident that career capital development also
happened in areas that were not originally prioritized or even expected when
coaching was started. Many of the coached expatriates shared experiences in
regard to their knowing-how career capital through, for instance, development of

Acta Wasaensia 85

cross-cultural and leadership skills. They also highlighted development, boosted
by coaching, in identity construction, enhanced awareness of the self and
motivation levels – indicators of knowing-why career capital development. In
addition, the study findings strengthen the view that knowing-whom career
capital development during the international assignment is not always self-
evident (Dickmann & Harris 2005) and development interventions, such as
coaching, may encounter some limitations, especially in knowing-whom
development, if coaches are not actively posing knowing-whom questions.

This study, being the first exploration of coaching’s role in developing the career
capital capabilities of expatriates, contributes to existing understanding of
coaching’s use as a development intervention for expatriates, and specifically to
the literature concerning the development of career capital. The practical
implication of this study is the need to apply a multifaceted understanding of
coaching as a development intervention. For instance, by increasing
understanding and knowledge of the career capital concept through training and
development among coaches and coach training institutions in future, coaches
might be able to adopt the career capital framework as one practical tool for
coaching processes. In addition, the present study supports the view that it would
be beneficial if coaching did not only focus on culture in an international context,
because there might be other factors impacting the coaching engagement
(Abbott, 2010:326). Furthermore, the findings suggest that organizations
employing expatriates could benefit from using coaching, and, especially, that the
people responsible for HRD could use coaching as one possible method to
develop their organization’s international assignees.

86 Acta Wasaensia

6 CONCLUSIONS AND DISCUSSION

The aim of this dissertation is to make a contribution to the current
understanding and literature of international, executive coaching by empirically
answering the following research questions: 1) How and why is executive
coaching used in Global Talent Management (GTM)? 2) Which factors are
identified to be critical to expatriate coaching success? and 3) How does coaching
support the development of career capital (capabilities of knowing-how,
knowing-why, knowing-whom) of expatriates? In addition, the present study
aims to contribute to the GTM and expatriate literatures by studying
international coaching in these contexts.

Further, as stated earlier, concerning the practical implications of this study, the
intention is to contribute to knowledge in the context of professional practice of
coaching that is relevant to internationally working coaches, to coach training
and educating institutions, and HR professionals responsible for coaching’s
implementation. I approached the aims of this study in three empirical articles,
which explored international, executive coaching from three novel perspectives,
which I summarized in chapter 5 above. In this chapter, I consolidate the results
of the three individual studies included in this dissertation and discuss
theoretical and practical contributions, limitations, and suggestions for future
research.

6.1 Theoretical contributions

First, given that it has been stated that coaching could learn from cross-
disciplinary research such as management and Human Resources (McCarthy
2015), the present dissertation utilizes several research bodies, including
executive and international coaching, Global Talent Management, expatriation,
and research on career capital development of expatriates. In doing so it also
combines in this entire PhD report expatriation and talent management research,
as several scholars have recently recommended (Caligiuri & Bonache 2016;
Cerdin & Brewster 2014; Collings 2014), and studies international, executive
coaching in these contexts. Further, the majority of coaching research papers
that have been published in peer-reviewed coaching journals (International
Journal of Theory, Research and Practice and International Journal of Evidence
Based Coaching and Mentoring) have had a single perspective, that of the coach,
with only handful of papers including both coach and coachee (McCarthy 2015).

Acta Wasaensia 87

In contrast to those studies, the data of this dissertation includes different
stakeholders of the coaching process (the coach and the coachee, and HR
professionals representing organizations), and therefore provides a holistic
perspective.

 Second, concerning the organizational perspectives, the empirical findings
(article 1) provided evidence that organizations use executive coaching as a part
of their GTM programs in order to build their managerial leadership and
organizational culture, and to serve leadership development, as the literature
review suggested (e.g. Al Ariss 2014; Segers et al. 2011; Peterson 2011). This
study (article 1) identified altogether 15 different characters of the different stages
of the Coaching Continuum Stage Model that described coaching’s
implementation in MNCs, and because the stage model had not been used
empirically previously, the present study contributes to the coaching literature
theoretically by developing it further in the international context. Concerning the
GTM strategy, the study supported the view empirically that coaching and GTM
would benefit from being aligned, as stated earlier theoretically by Peterson
(2011), and that it would be beneficial, if coaching were integrated with the HR
processes of an organization. Further, the present study indicates that it would be
important for the implementation of coaching to be understood as a long-term
process.

In addition, the present study provides evidence that it is crucial that the concept
of coaching is clearly defined and understood in organizations. Defining it is
important both for coaching’s successful implementation, as suggested earlier by
Feggetter (2007) in a domestic setting, and for gaining full benefits from
coaching both at individual and organizational levels (articles 1 and 2). Further,
in general, this study also reveals that the organizational support for coaching is
still very weak in the expatriate context (article 2), and because it has been shown
that organizational support is important for coaching’s success (e.g. Hooijberg &
Lane 2009:486; Wise & Voss 2002: 8-10), organizations could pay much more
attention to providing sufficient support. As the challenges are typically more
demanding in expatriate assignments than in domestic settings, the issue of
support plays a significant role in an international context. Moreover, the present
study also indicates that HR professionals responsible for international coaching
and/or acting as internal coaches, and external coaches working with expatriates,
need to be experienced in living and working abroad and in international
business.

Third, concerning the individual perspectives, this study supports (articles 1, 2
and 3) the view that executive coaching is a well-working support and

88 Acta Wasaensia

developmental intervention for individual internationally-working managers and
expatriates, as has been argued in earlier empirical and theoretical studies
(Abbott 2006; Herboltzheimer 2009; McGill 2010; Mendenhall 2006; Selmer
1999). The challenging environments and the different phases of the expatriate
assignments generate different kind of coaching needs, for which executive
coaching is a suitable intervention due to its adjustable nature. However, the
specific coaching needs, earlier expatriation experiences and assignment phase of
an expatriate needs to be understood at the outset of a coaching process (articles
2 and 3). Further, the present study clearly evidences empirically that there are
several interactive stakeholders and different factors influencing expatriate
coaching’s success that need to be paid attention to in the expatriate context
(article 2), culture being only one variable among a variety of other factors.

Some of the factors found in article 2 to impact coaching’s success in the
expatriate context seem to be generic for all coaching interventions (e.g. creating
and maintaining trust in the coaching relationship); some are more context
specific (e.g. coach’s knowledge of a certain country, culture and language).
Therefore, the present study also supports empirically the arguments presented
earlier by Cox, Bachkirova and Clutterbuck (2014:156) that the multifaceted
nature of coaching, the outcome of it, is dependent on the interplay of four
elements: coach and coachee as individuals, coaching relationship, and context.
The present study is also in alignment with the suggestion of Bissen et al.
(2008:330) that the successful employment of external coaches requires a clear
understanding by the company and the chosen coach of the company culture,
with particular attention to the cross-cultural and international aspects of that
culture.

The findings of this PhD dissertation support empirically the earlier argument of
Abbott (2010:326), that focusing only on cultural issues in international coaching
is not beneficial, because there might be other contextual factors impacting the
coaching engagement (article 3). At the same time, the present study indicates
that executive coaching in an international context can be seen as a distinctive
practice, requiring some special characteristics, competencies and specific tools,
because the absence of, for example language skills and international business
background of a coach impact the credibility and therefore trust building of the
coaching relationship. This study highlights that the role of language, among
other factors, is important in regard to coaching’s success in various ways (article
2).

Moreover, this dissertation contributes to international career research by
studying the development of career capital through coaching in the expatriate

Acta Wasaensia 89

context (Sullivan and Baruch 2009). The findings of the present study provide
empirical evidence and support the theoretical argument presented earlier by
Dickmann and Harris (2005) that coaching develops the career capital
capabilities of expatriates and it can therefore be recommended as a Human
Resource Development intervention for them. The findings show that expatriate
coaching supports the development of all three career capital (knowing-how,
knowing-why and knowing-whom) dimensions in the expatriate context. In
doing so, and being the first study to explore this, it contributes to both coaching
and career capital development literature in the expatriate context. It is notable
that article 3 shows that the career capital development also happened in the
areas that were not prioritized or even expected when coaching began.

The findings of the present study indicate that coaching developed knowing-how
career capital capabilities such as, for example cross-cultural and leadership
skills. Also, coaching boosted development in identity construction, enhanced
awareness of the self and motivation levels – indicators of knowing-why career
capital development. In addition, the study findings strengthen the view that
knowing-whom career capital development during the international assignment
is not always self-evident (Dickmann & Harris, 2005) and development
interventions, such as coaching, may encounter some limitations, especially in
knowing-whom development. As the importance of knowing-whom career capital
has been shown to be very important for successful long-term global careers
(Mäkelä & Suutari, 2009), and based on the findings, it would be advantageous if
coaches were to work more on knowing-whom aspects in the expatriate context.

Fourth, concerning the utilized frameworks and methodological approaches of
this study, the frameworks (the Coaching Continuum Stage Model, the integral
coaching framework and the career capital framework) worked well as analyzing
and categorizing tools, and because they had not been used in the published
coaching literature previously in the international context, their usage can be
seen as a part of the novelty that this study brings to the literature of
international coaching.

In addition, given that Cox, Bachkirova and Clutterbuck (2014: 156) have argued
in their theoretical paper that the outcome of coaching depends on coach and
coachee as individuals, coaching relationship and context, this empirical study
strongly indicates that it is beneficial to study coaching interventions from a
holistic, systemic perspective, as was done in article 2. Moreover, the three
different analyzing methods (explorative multiple-case analysis in which
thematic analysis was applied, IPA and narrative analysis) adapted in this study

90 Acta Wasaensia

contribute to the multifold and rich understanding of executive coaching in
international contexts.

In regard to article 3, which explored the development of career capital of
expatriates through coaching and in which narratives were explored, it is in
alignment with the argument of Vinkenburg and Weber (2012) that, although the
usage of narratives, for example in studies on work role transitions, are scarce,
narratives are crucial in enhancing the understanding of the construction of
careers due to the emphasis on retrospective sense-making. I understand that
this retrospective sense-making is also true also for stories of coaching
experiences and for studies on the development of career capital. Therefore, the
findings of this study challenge the traditional ways of studying interventions and
their effectiveness, and highlight the personal perception of the experience of
coaching and its effects on career capital development in the international
context.

 6.2 Practical contributions

The present dissertation provides several practical implications, which are useful
for HR professionals implementing coaching, for internationally working
coaches, and for coach training and educating institutions.

First, HR professionals and their organizations can benefit from the different
characteristics of the different stages of the Coaching Continuum Stage Model,
which were identified in the article 1, and from the best practices described in it.
For example, they can be used for assessing where the companies are along the
Coaching Continuum Stage Model, for avoiding some mistakes and in planning
what measures can be taken in order to access a well-working coaching practice
in the international context. In addition, internationally working coaches and
consulting companies could use the findings of this study when negotiating with
or consulting MNCs that implement executive coaching in their GTM programs.

 Second, organizations can utilize the findings of article 2 when implementing
executive coaching for their international assignees. It would be beneficial, for
example to secure that there is organizational support for coaching, and that
internal and external coaches working for MNCs are experienced in international
business and in living and working abroad. On the other hand, the study also
indicated that it would be advantageous if organizations hired internationally
experienced persons, who have a coaching specific education, for steering their
international coaching programs.

Acta Wasaensia 91

Third, given, that the demand for international executive coaching is growing,
and that it requires understanding of the challenges of international
environments, special tools and practices, coach training and educating
institutions could consider teaching these aspects in their programs. As the
present study shows that it is beneficial to utilize a holistic approach, the integral
coaching model of Wilber could also be used by internationally working coaches
as a practical tool when coaching international managers and expatriates. In
addition, understanding how to utilize the conceptual framework of career capital
(Inkson & Arthur 2001) would be advantageous for coaches working in
international environments as the framework provides a research-based tool that
comprises critical dimensions for expatriate’s personal and career development.

Fourth, because this study explored international executive coaching from three
novel perspectives, the findings can hopefully serve as a basis for coaching
scholars’ work in the future. Some ideas on areas of focus for future studies are
discussed in the next section.

6.3 Limitations and directions for future research

This study has several limitations concerning its sample, methods and scope that
I discuss in this section. As I have taken an interpretative approach in this study,
the findings cannot be generalized in a positivistic manner. Some interpretativist
scholars such as Denzin and Lincoln, and Marschall and Rossman minimize or
even deny any intention toward generalization in qualitative research (Payne &
Williams 2005:295).

In the present study the findings and conclusions are based on my understanding
and on my interpretations of the stories on subjective experiences of interview
participants told to me in an interview situation, and therefore they do not
represent one single, objective truth, or give a full picture of the phenomena I
studied (Denzin & Lincoln 2011; Eriksson & Kovalainen 2008). For example, the
rather small sample size and the fact that the interview participants were
Europeans and North Americans is a limitation. The application of other
methods, a different timing, and/or different contexts may have produced
different results. Therefore, these phenomena should be studied by using, for
example mixed approaches, quantitative methods, larger sample sizes and
longitudinal study designs. Further, the present study did not have any special
country context, but studies exploring international coaching and its
implementation from the perspective of a certain country and cultural context

92 Acta Wasaensia

could be interesting in the future and increase our understanding of international
coaching.

Overall, several new research areas for future studies arouse during this research
process. Although managerial coaching was not the focus of the present study,
but given that it was exploited in all of the studied MNCs of article 1, and given
that the findings indicated that the managers had challenges in coaching their
peers and subordinates, it would be valuable to study the reasons for their
challenges in the international context. In addition, some of the interviewed
expatriates had some negative coaching experiences. Given that the studies
reporting negative coaching experiences are scarce (Athanasopoulou & Dopson
2015), studies analyzing negative coaching experiences would be important.
These would help to avoid mistakes, and to develop better coaching skills training
and implementation programs, both for external professional and internal
coaches in the international context. Further, as the present study indicates that
international, executive coaching requires special coaching frameworks and
tools, it would be beneficial to study which of them are most effective in the
international context. This would be beneficial because, based on the literature
review, most of them have not been empirically validated previously.

Moreover, concerning expatriates, it would be important to study what would be
the right timing to start their coaching interventions, because the present study
indicates that their previous international experiences, and for example their
exposure to culture shock, impacts coaching and their openness toward it. Also,
as coaching may encounter some limitations, especially in knowing-whom
development of career capital, this aspect could be studied further.

In general, it would be beneficial to study international coaching from systemic
perspectives (Abbott 2010), as they can capture a multifold understanding
covering all the different stakeholders of a coaching intervention. As the present
study indicates that language plays an important part in coaching success in an
expatriate context, and given that published studies concerning the use of
language in international coaching literature are, so far, non-existing, it would be
important to study this issue in the future. This would be in line with the recent
development of international management literature, in which language-
sensitive research has gained momentum (Piekkari & Tietze 2011).

Acta Wasaensia 93

References

Abbott, G. N. (2006). Exploring evidence-based executive coaching as an
intervention to facilitate expatriate acculturation: Fifteen case studies. A
thesis submitted for the degree of Doctor of Philosophy of the Australian
National University. Australian National University.

Abbott, G.N. (2010). Cross cultural coaching: A paradoxical perspective. In
E. Cox, T. Bachkirova & D. Clutterbuck (Eds.) The Complete Handbook of
Coaching, London: Sage, 324-340.

Abbott, G.N. (2011) Executive based coaching with expatriates: Evidence
from the field revisited in the light of a cognitive revolution. Proceedings
of the 2011 annual conference of the European Academy of Management,
Tallinn, June 1-4, 2011.

Abbott, G., Gilbert, K. and Rosinski, P. (2013) Cross-cultural working in
coaching and mentoring. In The Wiley-Blackwell Handbook of The
Psychology of Coaching and Mentoring. J. Passmore, D.B. Peterson & T.
Freire (Eds.). Chichester: John Wiley & Sons, 483 -500.

Abbott, G. and Salomaa, R. (2016) Cross-cultural coaching: An emerging
practice. In The SAGE Handbook of Coaching. T. Bachkirova, G. Spence &
D. Drake (Eds.) London: Sage, 453 – 469.

Abbott, G. and Stening, B. W. (2009). Coaching expatriate executives:
working in context across the affective, behavioural and cognitive
domains. In M. Moral & G.N. Abbott (Eds.) The Routledge Companion to
International Business Coaching. London, New York: Routledge
(Routledge Companions), 181 – 202.

Abbott, G. N., Stening, B. W., Atkins, P. W., and Grant, A. M. (2006).
Coaching expatriate managers for success: Adding value beyond training
and mentoring. Asia Pacific Journal of Human Resources, 44(3), 295-317.

Advice, P. (2000). Study design in qualitative research— Sampling and
data collection strategies. Education for health, 13(2), 263-271.

Al Ariss, A. (Ed.). (2014a). Global talent management: Challenges,
strategies, and opportunities. Heidelberg: Springer Science & Business.

Al Ariss, A. (2014b) Global Talent Management: An introduction and a
review in A. Al Ariss, (Ed.). (2014). Global talent management:
Challenges, strategies, and opportunities. Heidelberg: Springer Science &
Business, 3 – 13.

94 Acta Wasaensia

Al Ariss, A., Cascio, W. F. and Paauwe, J. (2014). Talent management:
Current theories and future research directions. Journal of World
Business, 49(2), 173-179.

Al Ariss, A., and Guo, G. C. (2015) Job allocations as cultural sorting in a
culturally diverse organizational context. International Business Review,
http://dx.doi.org/10.1016/j.ibusrev.2015.09.010

Alasuutari, P. (1999): Laadullinen tutkimus. Tampere: Vastapaino.

Andersen, M., Bergdolt, F., Margenfeld, J. and Dickmann, M. (2014).
Addressing international mobility confusion – Developing definitions and
differentiation for self-initiated and assigned expatriates as well as
migrants. International Journal of Human Resource Management, 9(4):
525–548.

Andrade, A. D. (2009). Interpretive research aiming at theory building:
Adopting and adapting the case study design. The Qualitative Report,
14(1), 42-60.

Andreason, A. W. (2003). Expatriate adjustment to foreign assignments.
International Journal of Commerce and Management, 13(1), 42-60.

Armstrong, H. (2009) Cultivating a Cultural Sensibility through Executive
Coaching. In M. Moral & G.N. Abbott (Eds.) The Routledge Companion to
International Business Coaching. London, New York: Routledge
(Routledge Companions), 34-44.

Armstrong, H. B., Melser, P. and Tooth, J. (2007). Executive Coaching
Effectiveness: a pathway to self-efficacy. Unpublished paper, Institute of
Executive Coaching.

Arthur, M. B. (2008). Examining contemporary careers: A call for
interdisciplinary inquiry. Human Relations, 61(2), 163-186.

Arthur, M. B., Claman, P. H. and DeFillippi, R. J. (1995). Intelligent
enterprise, intelligent careers. The Academy of Management Executive,
9(4), 7-20.

Arthur, M. B., Hall, D. T. and Lawrence, B. S. (1989) Generating new
directions in career theory: The case for a transdiciplinary approach. In
M.B. Arthur, D.T. Hall, & B.S. Lawrence, (Eds.) Handbook of career
theory. Cambridge: Cambidge University Press.

Arthur, M., Inkson, K. and Pringle, J. (1999). The new careers: Individual
action and economic change. Thousand Oaks, CA: Sage.

http://dx.doi.org/10.1016/j.ibusrev.2015.09.010

Acta Wasaensia 95

Arthur, M. B. and Rousseau, D. M. (1996). The boundaryless career: A new
employment principle for a new organizational era. New York: Oxford
University Press.

Athanasopoulou, A. and Dopson, S. (2015). Developing Leaders by
Executive Coaching: Practice and Evidence. Oxford: OUP.

Awal, D. and Stumpf, S. A. (2010). New Leadership Skills for Success in a
Global Business Environment: Lessons from Executive Coaching. In
Erfolgreiches Management. Berlin, Heidelberg: Springer, 229 – 239.

Bachkirova, T. (2014). Role of coaching psychology in defining boundaries
between counselling and coaching. In S. Palmer & A. Whybrow (Eds.)
Handbook of coaching psychology: A guide for practitioners. New York:
Routledge, 351-366.

Bachkirova, T., Spence, G. and Drake. D. (2016) (eds.) The Sage
Handbook of Coaching. London: Sage.

Bachkirova, T., Cox, E. and Clutterbuch, D. (2010). Introduction. In E.
Cox, T. Bachkirova & D. Clutterbuck D. (eds.) The Complete Handbook of
Coaching. London: Sage.

Bartlett, J. E. (2007). Advances in coaching practices: A humanistic
approach to coach and client roles. Journal of Business Research, 60(1),
91-93.

Bartlett II, J. E., Boylan, R. V. and Hale, J. E. (2014). Executive Coaching:
An Integrative Literature Review. Journal of Human Resource and
Sustainability Studies, 2(04), 188.

Barosa‐Pereira, A. (2014). Building Cultural Competencies in Coaching:
Essay for the First Steps. Journal of Psychological Issues in
Organizational Culture, 5(2), 98-112.

Baruch, Y. (2004). Transforming careers: from linear to multidirectional
career paths: organizational and individual perspectives. Career
development international, 9(1), 58-73.

Baruch, Y. (2006). Career development in organizations and beyond:
Balancing traditional and contemporary viewpoints. Human resource
management review, 16(2), 125-138.

Baruch, Y., Dickmann, M., Altman, Y. and Bournois, F., (2010). Exploring
International Work: Types and Dimensions of Global Careers. Paper
presented at the 11th International Human Resource Management
Conference, Birmingham (UK).

96 Acta Wasaensia

Baruch, Y. and Peiperl, M. (2000). Career management practices: An
empirical survey and implications. Human Resource Management, 39(4),
347-366.

Baxter, P. and Jack, S. (2008). Qualitative case study methodology: Study
design and implementation for novice researchers. The qualitative report,
13(4), 544-559.

Beattie, R. S., Kim, S., Hagen, M. S., Egan, T. M., Ellinger, A. D. and
Hamlin, R. G. (2014). Managerial Coaching A Review of the Empirical
Literature and Development of a Model to Guide Future Practice.
Advances in Developing Human Resources, 16(2), 184-201.

Bechler, S. and Woodward, I.C. (2009). The global „war for talent“.
Journal of International Management, 2009 (15), 273-285.

Bennett, M. J. (1993). Towards ethnorelativism: A developmental model
of intercultural sensitivity. In R. M. Paige (ed.), Education for the
intercultural experience (2nd edition). Yarmouth, ME: Intercultural Press,
21-71.

Bennett, R., Aston, A. and Colquhoun, T. (2000). Cross-cultural training:
A critical step in ensuring the success of international assignments.
Human Resource Management, 39(2, 3), 239- .

Benbasat, I., Goldstein, D.K. and Mead, M. (1987). The case research
strategy in studies of information systems. Management informations
Systems Quarterly, 11(3), 369-38.

Bennett, J. and Bush, M. (2009). Coaching in organizations. Od
practitioner, 41(1), 2-7.

Bennett, M. J. and Bennett, M. J. (1993). Intercultural sensitivity.
Principles of training and development. Portland, OR: Portland State
University.

Berger, J. G. (2006). Adult development theory and executive coaching
practice. In D. Stober & A,M. Grant (Eds.) Evidence based coaching
handbook: Putting best practices to work for your clients, Hoboken:
Wiley & Sons, 77-102.

Bernstein, L. E. (2014). The Perceived Importance of Vuca-Driven Skills
for 21st Century Leader Success and the Extent of Integration of those
Skills into Leadership Development Programs. Doctoral dissertation,
Drake University.

Bersin, J. (2007). High Impact Talent Management: Trends, Best-
practices and Industry Solutions. Bersin & Associates.

Acta Wasaensia 97

Berthoin Antal, A. (2000). Types of knowledge gained by expatriate
managers. Journal of General Management, 26(2), 32-51.

Biemann, T., and Andresen, M. (2010), ‘Self-Initiated Foreign Expatriates
Versus Assigned Expatriates: Two Distinct Types of International
Careers?’ Journal of Managerial Psychology, 25, 430–448.

Bissen, M-B., Chapman, J., Schonenberg, P-M. and Knott, R. (2008)
International coaching. A Global Human Resources perspective. In M.
Moral, & G. Abbott (Eds.). The Routledge companion to international
business coaching. London and New York: Routledge, 318 – 330.

Black, J. S., Mendenhall, M. and Oddou, G. 1991. Toward a comprehensive
model of international adjustment: An integration of multiple theoretical
perspectives. Academy of Management Review, 16: 291-317.

Blumberg, K.M. (2016) Competencies of Outstanding Executive Coaches:
A Grounded Theory Approach. A Dissertation Submitted to the Graduate
Faculty of the Louisiana State University and Agricultural and Mechanical
College in partial fulfillment of the requirements for the degree of Doctor
of Philosophy in The School of Human Resource Education and Workforce
Development.

Blumberg, K. M. (2014). Executive Coaching Competencies: A Review and
Critique With Implications for Coach Education. Journal of Psychological
Issues in Organizational Culture, 5(2), 87-97.

Boje, D. M. (2001). Narrative methods for organizational &
communication research. London: Sage.

Bonache, J., Brewster, C., Suutari, V. and De Saá, P. (2010). Expatriation:
Traditional criticisms and international careers: Introducing the special
issue. Thunderbird International Business Review, 52(4), 263-274.

Bonache, J., Brewster, C. and Suutari, V. (2001). Expatriation: A
developing research agenda. Thunderbird International Business Review,
43(1), 3-20.

Bond, C. and Seneque, M. (2012). Conceptualizing coaching as an
approach to management and organizational development. Journal of
Management Development, 32(1), 57-72.

Bono, J. E., Purvanova, R. K., Towler, A. J. and Peterson, D. B. (2009). A
survey of executive coaching practices. Personnel Psychology, 62(2), 361-
404.

Booysen, L. A. (2015). Cross‐Cultural Coaching. In D. D. Riddle, E.R Hoole
and E. C. D. Gullette (Eds.) The Center for Creative Leadership Handbook

98 Acta Wasaensia

of Coaching in Organizations Copyright © 2015 by JohnWiley & Sons,
241-287.

Bozer, G. and Sarros, J. C. (2012). Examining the Effectiveness of
Executive Coaching on Coachees' Performance in the Israeli Context.
International Journal of Evidence Based Coaching & Mentoring, 10(1), 14
– 32.

Bozkurt, Ö. and Mohr, A. T. (2011). Forms of cross‐border mobility and
social capital in multinational enterprises. Human Resource Management
Journal, 21(2), 138-155.

Brewster, C., Bonache, J., Cerdin, J. L. and Suutari, V. (2014). Exploring
expatriate outcomes. The International Journal of Human Resource
Management, 25(14), 1921-1937.

Briscoe, J. P. and Hall, D. T. (2002, August). The protean orientation:
Creating the adaptable workforce necessary for flexibility and speed. In
annual meeting of the Academy of Management, Denver.

Briscoe, J. P. and Hall, D. T. (2006) The interplay of boundaryless and
protean careers: Combinations and implications. Journal of Vocational
Behavior, 69(1), 4-18.

Brock, V. G. (2008). Grounded theory of the roots and emergence of coaching. A
Dissertation Submitted in Partial Fulfillment of the Requirements for the Degree
Doctor of Philosophy in Coaching and Human Development. International
University of Professional Studies Maui.

Brocki, J. M. and Wearden, A. J. (2006). A critical evaluation of the use of
interpretative phenomenological analysis (IPA) in health psychology.
Psychology and health, 21(1), 87-108.

Brookefield (2015), Global relocation trends survey report. Wooldridge, IL

Bujold, C. (2004). Constructing career through narrative. Journal of
Vocational Behavior, 64(3), 470-484.

Burbach, R. and Royle, T. (2010). Talent on demand? Talent management
in the German and Irish subsidiaries of a US multinational corporation.
Personnel Review, 39(4), 414-431.

Burr, V. (2003). Social constructionism, 2nd edition. London: Routledge.

Burr, V. (2015). Social constructionism. London: Routledge.

Bush, M.W. (2005). Client perception of effectiveness in coaching.
Dissertation Abstract International Section A: Humanities & Social

Acta Wasaensia 99

Science, Vol. 66 (4-A). 1417. Ann Arbor, MI: Proquest, Interntional
Microfilms International.

Caligiuri, P. and Bonache, J. (2016). Evolving and enduring challenges in
global mobility. Journal of World Business, 51(1), 127-141.

Caligiuri, P. and Di Santo, V. (2001). Global competence: what is it, and
can it be developed through global assignments?. People and Strategy,
24(3), 27 -.

Caligiuri, P. andTarique, I. (2012). Dynamic cross-cultural competencies
and global leadership effectiveness. Journal of World Business, 47(4),
612-622.

Campone, F. (2008). Connecting the Dots: Coaching Research–Past,
Present and Future. In D.B. Drake, D. Brennan & K. Görtz (Eds.) The
Philosophy and Practice of Coaching: Insights and issues for a new era,
Chichester: John Wiley & Sons, 91-105.

Cappellen, T. and Janssens, M. (2005). Career paths of global managers:
Towards future research. Journal of World Business, 40(4), 348-360.

Cappellen, T. and Janssens, M. (2008). Global managers' career
competencies. Career Development International, 13(6), 514-537.

Carr, S. C., Inkson, K. and Thorn, K. (2005). From global careers to talent
flow: Reinterpreting ‘brain drain’. Journal of World Business, 40(4), 386-
398.

Carr, C. and Seto, L. (2013). An Action Research Study on Coaches'
Cultural Awareness in the Public Sector. International Journal of
Evidence Based Coaching & Mentoring, 11(2), 94 – 110.

Carraher, S. M., Sullivan, S. E. and Crocitto, M. M. (2008). Mentoring
across global boundaries: An empirical examination of home-and host-
country mentors on expatriate career outcomes. Journal of International
Business Studies, 39(8), 1310-1326.

Carter, S. M. and Little, M. (2007). Justifying knowledge, justifying
method, taking action: Epistemologies, methodologies, and methods in
qualitative research. Qualitative health research, 17(10), 1316-1328.

Cascio, W. F. and Boudreau, J. W. (2016). The search for global
competence: From international HR to talent management. Journal of
World Business, 51(1), 103-114.

Cavana, R.Y., Delahaye, B.L. and Sekaran, U. (2001). Applied business
research: Qualitative and quantitative methods (Australian ed.) Milton,
Queensland, Australia: J. Wiley & Sons.

100 Acta Wasaensia

Cavanagh, M. (2006). Coaching from a systemic perspective: A complex
adaptive conversation. In D.R. Stober & A.M. Grant (Eds.) Evidence based
coaching handbook. Putting best practices to work for your clients.
Hoboken: John Wiley & Sons, 193-218.

Cerdin, J. L. and Bird, A. (2008). Careers in a global context. In G.K.Stahl,
I. Björkman, & S. Morris (Eds.). (2008). Handbook of research in
international human resource management. Edward Elgar Publishing,
207-227.

Cerdin, J. L. and Brewster, C. (2014). Talent management and
expatriation: Bridging two streams of research and practice. Journal of
World Business, 49(2), 245-252.

Cerdin, J. L., Diné, M. A. and Brewster, C. (2014). Qualified immigrants'
success: Exploring the motivation to migrate and to integrate. Journal of
International Business Studies, 45(2), 151-168.

Chartered Institute of Personnel Development, CIDP 2011 Survey Report:
The coaching climate, retrieved from http://www.cipd.co.uk on August
3rd, 2016

Chartered Institute of Personnel Development, CIDP 2013 Prospect’s
Report retrieved from http://www.cipd.co.uk on August 3rd, 2016

Chatwani, N. (2015). A Cross-Cultural Approach in Coaching as Viewed
Through the Guru–Śiṣya Paramparā. In V. Pereira & A. Malik (Eds.)
Investigating Cultural Aspects in Indian Organizations. Springer
International Publishing. ISBN: 978-3-319-16097-9 (Print) 978-3-319-
16098-6 (Online), 69 – 78

Chmielecki, M. (2009). Coaching modern day nomads. Journal of
Intercultural Management, 1(2), 135-146.

Ciutiene, R., Neverauskas, B. and Meiliene, E. (2010) Coaching as a tool to
develop employees career. Economics and Management, 15, 444 – 450

Clandinin, D. J. and Connelly, F. M. (2000). Narrative inquiry: Experience
and story in qualitative research. San Francisco, CA: Jossey Bass.

Coffey, A. and Atkinson, P. (1996). Making sense of qualitative data:
complementary research strategies. London: Sage.

Cochran, L. R. (1990). Narrative as a paradigm for career research.
Methodological approaches to the study of career, 71-86.

Cohen, L., Duberley, J. and Mallon, M. (2004). Social constructionism in
the study of career: Accessing the parts that other approaches cannot
reach. Journal of Vocational Behavior, 64(3), 407-422.

http://www.cipd.co.uk/
http://www.cipd.co.uk/

Acta Wasaensia 101

Cohen, L. and Mallon, M. (2001). My brilliant career? Using stories as a
methodological tool in careers research. International Studies of
Management & Organization, 48-68.

Collings, D. G. (2014). Integrating global mobility and : Exploring the
challenges and strategic opportunities. Journal of World Business, 49(2),
253-261.

Collings, D. G., Doherty, N., Luethy, M. and Osborn, D. (2011a).
Understanding and supporting the career implications of international
assignments. Journal of Vocational Behavior, 78(3), 361-371.

Collings, D. G., Scullion, H. and Vaiman, V. (2011b). European
perspectives on talent management. European Journal of International
Management, 5(5), 453-462.

Coultas, C. W., Bedwell, W. L., Burke, C. S. and Salas, E. (2011). Values
sensitive coaching: The DELTA approach to coaching culturally diverse
executives. Consulting Psychology Journal: Practice and Research, 63(3),
149- .

Coutu, D. and Kauffman, C. (2009). What can coaches do for you.
Harvard Business Review, 87(1), 91-97.

Cox, E. Bachkirova, T. and Clutterbuck, D. (2014) Theoretical traditions
and coaching genres: Mapping the territory. Advances in Development of
Human Resources, 16(2), 139 – 160

Cox, E. (2006). An adult learning approach to coaching. In D.R. Stober
and A.M. Grant (Eds.) The handbook of evidence based coaching.
Hoboken: John Wiley & Sons, 193-218.

Cox, E. (2003). The contextual imperative: Implications for coaching and
mentoring. International Journal of Evidence-based Coaching and
Mentoring, 1 (1), 9 – 22.

Creswell, J. W. (2013). Research design: Qualitative, quantitative, and
mixed methods approaches. London: Sage.

Crotty, M. (1998) The Foundations of Social Research: Meaning and
Perspective in the Research Process. London: Sage.

Cuba, E. G. (1994). Competing Paradigms in Qualitative Research. In
Denzin NK & Lincoln YS (Eds.) Handbook of Qualitative Research.
London: Sage, 105-118.

Curry, C. D. (2015). Coaching Global Teams and Global Team Leaders. In
Leading Global Teams. New York: Springer, 141 - 168

102 Acta Wasaensia

Czarniawska, B. (1997). A four times told tale: Combining narrative and
scientific knowledge in organization studies. Organization, 4(1), 7-30.

Czarniawska, B. (1997) Narrating the organization. Dramas of
Institutional Identity. Chigago: The University of Chigago Press.

Dabic, M., González-Loureiro, M. and Harvey, M. (2015). Evolving
research on expatriates: what is ‘known’after four decades (1970–2012).
The International Journal of Human Resource Management, 26(3), 316-
337.

Dachler, H. and Hosking, D.M. (1995). The primacy of relational
phenomena. In D.M. Hosking, H.P. Dachler & K.J. Gergen (eds.).
Management and Organization: Relational Alternatives to
Individualism. Uk: Aldershout, 1 - 28

Dagley, G. (2006). Human resources professionals’ perceptions of
executive coaching: Efficacy, benefits and return on investment.
International Coaching Psychology Review, 1(2), 34-45.

Daniels, J. D. and Cannice, M. V. (2004). Interview studies in
international business research. In R. Marschan-Piekkari & C. Welch
(Eds.) Handbook of qualitative research methods for international
business. Sheltenham: Edward Elgar, 185-206.

Darke, P., Shanks, G. and Broadbent, M. (1998). Successfully completing
case study research: combining rigour, relevance and pragmatism.
Information systems journal, 8(4), 273-289.

DeFillippi, R. J. and Arthur, M. B. (1994). The boundaryless career: A
competency‐based perspective. Journal of organizational behavior, 15(4),
307-324.

DeFillippi, R. J., & Arthur, M. B. (1996). Boundaryless contexts and
careers: A competency-based perspective. The boundaryless career, 116-
131.

Deller, J. (2006) International Human Resource Management and the
Formation of Cross-Cultural Competence. International Management
Review. 2 (3), 20 -28.

De Meuse, K. P., Dai, G. and Lee, R. J. (2009). Evaluating the effectiveness
of executive coaching: beyond ROI?. Coaching: An international journal
of theory, research and practice, 2(2), 117-134.

Den Outer, B. (2010) Coaching and Cross-Cultural Transitions: a narrative
inquiry approach. International Journal of Evidence Based Coaching and
Mentoring. Special issue 4, 95 – 104.

Acta Wasaensia 103

Denzin, N. K. and Lincoln, Y. S. (2011). The SAGE handbook of qualitative
research. Los Angeles: Sage.

Dickmann, M. and Doherty, N. (2010). Exploring organizational and
individual career goals, interactions, and outcomes of developmental
international assignments. Thunderbird International Business Review,
52(4), 313-324.

Dickmann, M. and Doherty, N. (2008). Exploring the career capital
impact of international assignments within distinct organizational
contexts. British Journal of Management, 19(2), 145-161.

Dickmann, M. and Harris, H. (2005). Developing career capital for global
careers: The role of international assignments. Journal of World Business,
40(4), 399-408.

Doherty, N. and Dickmann, M. (2009). Exposing the symbolic capital of
international assignments. The International Journal of Human Resource
Management, 20(2), 301-320.

Doherty, N., Dickmann, M. and Mills, T. (2011). Exploring the motives of
company-backed and self-initiated expatriates. The International Journal
of Human Resource Management, 22(03), 595-611.

Dowling, P., Festing, M. and Engle A.D. (2008). International human
resource management: Managing people in a multinational context.
Melbourne: Cengage Learning.

Drake, D. B. (2010) Narrative coaching. In E. Cox, T. Bachkirova and D.
Clutterbuck (Eds.) The complete handbook of coaching, London: Sage,
120-131.

Drake. D.B., Brennan, D. and Gortz, K. (eds.) (2008) The Philosophy and
Practice of Coaching. Insights and issues for a new era. Chichester: John
Wiley & Sons.

Dragoni, L., Oh, I. S., Tesluk, P. E., Moore, O. A., VanKatwyk, P. and
Hazucha, J. (2014). Developing leaders’ strategic thinking through global
work experience: The moderating role of cultural distance. Journal of
Applied Psychology, 99(5), 867.

Dries, N., Cotton, R. D., Bagdadli, S. and de Oliveira, M. Z. (2014). HR
Directors’ Understanding of ‘Talent’: A Cross-Cultural Study. In A. Al Ariss
(Ed.) Global Talent Management. Heidelberg: Springer, 15 – 28.

Earley, P. C. and Peterson, R. S. (2004). The elusive cultural chameleon:
Cultural intelligence as a new approach to intercultural training for the
global manager. Academy of Management Learning & Education, 3(1),
100-115.

104 Acta Wasaensia

Ellinger, A. D., Ellinger, A. E., Bachrach, D. G., Wang, Y. and Bas, A. B. E.
(2011). Organizational investments in social capital, managerial coaching,
and employee workrelated performance. Management Learning, 42(1),
67-85.

Ellinger, A. D. and Kim, S. (2014). Coaching and human resource
development examining relevant theories, coaching genres, and scales to
advance research and practice. Advances in Developing Human
Resources, 16(2), 127-138.

Elliott, R., Fischer, C. T. and Rennie, D. L. (1999). Evolving guidelines for
publication of qualitative research studies in psychology and related fields.
British journal of clinical psychology, 38(3), 215-229.

Elo, S. and Kyngäs, H. (2008). The qualitative content analysis process.
Journal of advanced nursing, 62(1), 107-115.

Ely, K., Boyce, L. A., Nelson, J. K., Zaccaro, S. J., Hernez-Broome, G. and
Whyman, W. (2010). Evaluating leadership coaching: A review and
integrated framework. The Leadership Quarterly, 21(4), 585-599.

Eriksson, P. and Kovalainen, A. (2008). Qualitative methods in business
research. London: Sage.

Evans, P., Smale, A., Björkman, I. and Pucik, V. (2010) Leadership
development in multinational firms. In J. Storey (Ed.), Leadership in
Organizations: current issues and key trends (2nd edition), New York:
Routledge, 207 – 222.

Evans, P., Pucik, V. and Björkman, I.(2011). The Global Challenge-
International Human Resource Management. New York: McGraw-Hill.

Fade, S. (2004). Using interpretative phenomenological analysis for public
health nutrition and dietetic research: a practical guide. Proceedings of the
nutrition society, 63(04), 647-653.

Feggetter, A. J. (2007). A preliminary evaluation of executive coaching:
Does executive coaching work for candidates on a high potential
development scheme. International Coaching Psychology Review, 2(2),
129-142.

Feldman, D. C. and Bolino, M. C. (1999). The impact of on-site mentoring
on expatriate socialization: A structural equation modelling approach.
International Journal of Human Resource Management, 10(1), 54-71.

Feldman, D. C., & Lankau, M. J. (2005). Executive coaching: A review and
agenda for future research. Journal of management, 31(6), 829-848.

Acta Wasaensia 105

Feldman, D. C. and Moore (2001). Career coaching: What HR
professionals and managers need to know. People and Strategy, 24(2), 26.

Fillery-Travis, A. and Lane, D. (2006). Does coaching work or are we
asking the wrong question?. International Coaching Psychology Review,
1(1), 24-36.

Filsinger, C. (2014). The virtual line manager as coach: Coaching direct
reports remotely and across cultures. International Journal of Evidence
Based Coaching and Mentoring, 12(2), 188-.

Fitzgerald, C. and Howe-Walsh, L. (2008) Self-initiated Expatriates: An
Interpretative Phenomenological Analysis of Professional Female
Expatriates. International Journal of Business and Management, 3(10).

Flaherty, J. (2006). Coaching: Evoking excellence in others. Development
and Learning in Organizations: An International Journal, 20(6).

Flick, U. (2009). An introduction to qualitative research. London: Sage.

Flick, U. (2002). An introduction to qualitative research. London: Sage.

Forster, N. (2000). Expatriates and the impact of cross‐cultural training.
Human Resource Management Journal, 10(3), 63-78.

Fugate, M., Kinicki, A. J. and Ashforth, B. E. (2004). Employability: A
psycho-social construct, its dimensions, and applications. Journal of
Vocational behavior, 65(1), 14-38.

Gallo, F.T. (2015) The Enlightened Leader: Lessons from China on the Art
of Executive Coaching. Emerald Group Publishing.

Gan, G. C. and Chong, C. W. (2015). Coaching relationship in executive
coaching: A Malaysian study. Journal of Management Development,
34(4): 476–493.

Garavan, T.N., Carbery, R. and Rock, A.: Mapping talent development:
definition, scope and architecture. Journal of Training and Development,
36(1), 5 – 24.

Garman, A. N., Whiston, D. L. and Zlatoper, K. W. (2000). Media
perceptions of executive coaching and the formal preparation of coaches.
Consulting Psychology Journal: Practice and Research, 52(3), 201 -.

Gaskell, G. (2000). Individual and group interviewing. In M.W. Bauer,&
G. Gaskell (eds.) Qualitative researching with text, image and sound, 38-
56.

Gergen, K. J. (1999). An invitation to social construction. Sage.

106 Acta Wasaensia

Gergen, K. J. (1973). Social psychology as history. Journal of personality
and social psychology, 26(2), 309.

Gertsen, M. C. and Søderberg, A. M. (2011). Intercultural collaboration
stories: On narrative inquiry and analysis as tools for research in
international business. Journal of International Business Studies, 42(6),
787-804.

Ghauri, P. (2004) Designing and conducting case studies in International
Business Research. In R. Marchan-Piekkari & C. Welch (eds.) Handbook
of Qualitative Research. Methods for International Business.
Cheltenham: Edward Elgar Publishing Limited, 109 – 124.

Ghauri, P. N. and Grønhaug, K. (2005). Research methods in business
studies: A practical guide. Pearson Education.

Global Coaching Survey. 2009. Frank Bresser consulting report: Global
coaching survey 2008/2009. The state of coaching accross the globe:
Results of the global coaching survey 2008/2009. Retrieved on February
2016 from
http://www.frankbresser consulting.com/globalcoachingsurvey.html

Goleman, D. (1995). Emotional Intelligence. Why It Can Matter More than
IQ. New York: Bantam Books.

The Graduate School Alliance of Executive Coaching (GSAEC)
http.www.gsaec.org

Grant, A.M. (2014), “Autonomy support, relationship satisfaction and goal
focus in the coach-coachee relationship: which best predict coaching
success?”, Coaching: An International Journal of Theory, Research and
Practice, 7(1), 18-38.

Grant, A.M. (2013) The efficacy of coaching. In J. Passmore, D.B. Peterson
& T. Freire (Eds.) The Wiley-Blackwell Handbook of the Psychology of
Coaching and Mentoring. Chichester: John Wiley & Sons, 15 – 39.

Grant, A. M. (2012). ROI is a poor measure of coaching success: towards a
more holistic approach using a well-being and engagement framework.
Coaching: An International Journal of Theory, Research and Practice,
5(2), 74-85.

Grant, A.M. (2011), Workplace, Executive and Life Coaching: An
Annotated Bibliography from the Behavioral Science and Business
Literature, University of Sydney, Sydney.

Grant, A. M. (2006). An integrative goal-focused approach to executive
coaching. In D. Stober and A.M. Grant (Eds.) Evidence based coaching

http://www.frankbresser/

Acta Wasaensia 107

handbook: Putting best practices to work for your clients, Hoboken: John
Wiley & Sons, 153-192.

Grant, A. M. (2003). The impact of life coaching on goal attainment,
metacognition and mental health. Social Behavior and Personality: an
international journal, 31(3), 253-263.

Grant, A.M. 2002. Towards a psychology of coaching: The impact of
coaching on metacognition, mental health and goal attainment.
Dissertation Abstracts International 63/12 (June): 6094.

Grant, A.M. and J. Greene. 2001. Coach yourself: Make real change in
your life. London: Pearson Education Limited.

Grant, A.M., Passmore, J., Cavanagh, M. and Parker, H. (2010) The state
of play in coaching. International Review & Organizational Psychology,
25, 125 – 168.

Gray, D. E. (2006). Executive coaching: Towards a dynamic alliance of
psychotherapy and transformative learning processes. Management
learning, 37(4), 475-497.

Gray, D. E. (2011). Journeys towards the professionalisation of coaching:
Dilemmas, dialogues and decisions along the global pathway. Coaching:
An International Journal of Theory, Research and Practice, 4(1), 4-19.

Gray, D. E., Ekinci, Y. and Goregaokar, H. (2011). Coaching SME
managers: business development or personal therapy? A mixed methods
study. The International Journal of Human Resource Management,
22(04), 863-882.

Gray, D. E., & Goregaokar, H. (2010). Choosing an executive coach: The
influence of gender on the coach-coachee matching process. Management
Learning, 41(5), 525-544.

Gregersen, H.B., Morrison, A., & Black, J.S. (1998). Developing leaders for
the global frontier. Sloan Management Review, 40, 21–32.

Creswell, J (2003) Research Design. Qualitative, quantitative and mixed
methods approaches. London: Sage.

Griffiths, K. E. and Campbell, M. A. (2008). Regulating the regulators:
Paving the way for international, evidence-based coaching standards.
International Journal of Evidence Based Coaching and Mentoring, 6(1),
19-31.

Gyllensten, K. and Palmer, S. (2007). The coaching relationship: An
interpretative phenomenological analysis. International Coaching
Psychology Review, 2(2), 168-177.

108 Acta Wasaensia

Gyllensten, K., Palmer, S., Nilsson, E. K., Regnér, A. M. and Frodi, A.
(2011). Experiences of cognitive coaching. Coaching Psykologi-The
Danish Journal of Coaching Psychology, 1(1), 89-98.

De Haan, E., Bertie, C., Day, A. and Sills, C. (2010). Clients' Critical
Moments of Coaching: Toward a “Client Model” of Executive Coaching.
Academy of Management Learning & Education, 9(4), 607-621.

De Haan, E. and Duckworth, A. (2012) Signalling a new trend in executive
coaching outcome research. International Coaching Psychology Review
8(1), 6 – 17.

De Haan, E., Duckworth, A., Birch, D. and Jones, C. (2013), “Executive
coaching outcome research: the contribution of common factors such as
relationship, personality match, and self-efficacy”, Consulting Psychology
Journal: Practice and Research, 65 (1), 40 - .

Hall, D. T. (1976). Careers in organizations. CA: Goodyear Pub. Co.

Hall, S. (1996). Introduction: who needs identity? In S. Hall & P. du Gay
(Eds.) Questions of Cultural Identity, 1 (17). London: Sage.

Hampden-Turner, C. and Trompernaars, F. (2000). Building cross-
cultural competence: How to create wealth from conflicting values.
Chichester: John Willey & Sons.

Hamlin, R. G., Ellinger, A. D. and Beattie, R. S. (2006) Coaching at the
heart of managerial effectiveness: A cross-cultural study of managerial
behaviours. Human Resource Development International, 9(3), 305-331.

Handin, K. and Steinwedel, J. S. (2006). Developing global leaders:
Executive coaching targets cross‐cultural competencies. Global Business
and Organizational Excellence, 26(1), 18-28.

Handy, C. (1989). The age of unreason. Cambridge, MA: Harvard Business
School Press.

Harrison, D. A., Shaffer, M. A. and Bhaskar-Shrinivas, P. (2004). Going
places: Roads more and less travelled in research on expatriate
experiences. Research in personnel and human resources management,
23, 199-248.

Harsch-Porter S. (2011) Social Constructionism. In L. Wildflower, L., & D.
Brennan (Eds.). The handbook of knowledge-based coaching: from
theory to practice. San Francisco: John Wiley & Sons, 81 - 88

Haslberger, A. and Brewster, C. (2009). Capital gains: Expatriate
adjustment and the psychological contract in international careers.
Human Resource Management, 48(3), 379-397.

Acta Wasaensia 109

Hatala, J. P. and Hisey, L. (2011). Toward the development and validation
of a career coach competency model. Performance Improvement
Quarterly, 24(3), 101-122.

Hawkins, P. (2012). Creating a coaching culture: Developing a coaching
strategy for your organization. London: McGraw-Hill Education (UK).

Herbolzheimer, A. (2009). Coaching Expatriates. The Practice and
Potential of Expatriate Coaching for European Executives in China (Vol.
1). Kassel: Kassel University Press GmbH.

Hofstede, G. (1997). Cultures and organizations: software of the mind.
New York: McGraw-Hill.

Hofstede, G., Hofstede, G. J. and Minkov, M. (2010). Cultures and
Organizations: Software of the Mind (Rev. 3rd ed.). New York: McGraw-
Hill.

Hooijberg, R. and Lane, N. (2009). Using multisource feedback coaching
effectively in executive education. Academy of Management Learning &
Education, 8(4), 483-493.

Hollenbeck, G. P. and McCall Jr, M. W. (2001). What makes a successful
global executive?. Business Strategy Review, 12(4), 49-56.

Hsieh, H. F. and Shannon, S. E. (2005). Three approaches to qualitative
content analysis. Qualitative health research, 15(9), 1277-1288.

Hyvärinen, M. (2006) Towards a conceptual history of narrative in M.
Hyvärinen, A. Korhonen and J. Mykkänen (Eds.) The Traveling Concept
of Narrative Studies across Disciplines in the Humanities and Social
Sciences. Helsinki: Helsinki Collegium for Advanced Studies, 20–41.

Inkson, K. and Arthur, M. B. (2001). How to be a successful career
capitalist. Organizational dynamics, 30(1), 48-61.

Inkson, K. (2004). Careers and Organisations: A Figure Ground Problem.
Journal of Australian and New Zealand Academy of Management 10(1), 1 -
13.

Institute of Coaching http://www.instituteofcoaching.org

International Coach Federation’s Global Coaching Study, retrieved from
http://coachfederation.org/about/landing.cfm?ItemNumber=828 on 8th
of September 2015

Javidan, M., Hough, L. and Bullough, A. (2010). Conceptualizing and
Measuring Global Mindset®: Development of the Global Mindset
Inventory. Glendale, AZ: Thunderbird School of Global Management.

http://www.instituteofcoaching.org/
http://coachfederation.org/about/landing.cfm?ItemNumber=828

110 Acta Wasaensia

Jokinen, T. (2010). Development of career capital through international
assignments and its transferability to new contexts. Thunderbird
International Business Review, 52(4), 325-336.

Jokinen, T., Brewster, C. and Suutari, V. (2008). Career capital during
international work experiences: Contrasting self-initiated expatriate
experiences and assigned expatriation. The International Journal of
Human Resource Management, 19(6), 979-998.

Jones, G. and Spooner, K. (2006). Coaching high achievers. Consulting
Psychology Journal: Practice and Research, 58(1), 40 -.

Jones, R.J., Woods, S.A. and Hutchinson, E. (2014), “The influence of the
five factor model of personality on the perceived effectiveness of executive
coaching”, International Journal of Evidence Based Coaching and
Mentoring, 12(2), 109-118.

Jones, R. J., Woods, S. A. and Guillaume, Y. R. (2015). The effectiveness of
workplace coaching: A meta‐analysis of learning and performance
outcomes from coaching. Journal of Occupational and Organizational
Psychology. DOI: 10.1111/joop.12119

Joo, B. K. B. (2005). Executive coaching: A conceptual framework from an
integrative review of practice and research. Human Resource
Development Review, 4(4), 462-488.

Judge, W. Q. and Cowell, J. (1997). The brave new world of executive
coaching. Business Horizons, 40(4), 71-77.

Kampa-Kokesch, S. and Anderson, M. Z. (2001). Executive coaching: A
comprehensive review of the literature. Consulting Psychology Journal:
Practice and Research, 53(4), 205 -.

Kauffman, C. (2006). Positive psychology: The science at the heart of
coaching. In D. Stober & A.M. Grant (Eds.) Evidence based coaching
handbook: Putting best practices to work for your clients, Hoboken:
Wiley & Sons, 219-253.

Kauffman, C., Boniwell, I. and Silberman, J. (2010). The positive
psychology approach to coaching. In E. Cox, T. Bachkirova & D.
Clutterbuck (Eds.) The complete handbook of coaching, London: Sage,
158-171.

Kegan, R. (1982). The Evolving Self: Problem and process in human
development. Cambridge, MA: Harvard University Press.

Kegan, R. (1994) In over our heads: The mental demands of modern life.
Cambarigde, MA: Harvard University Press.

Acta Wasaensia 111

Kilburg, R. R. (1996). Toward a conceptual understanding and definition
of executive coaching. Consulting Psychology Journal: Practice and
Research, 48(2), 134- .

Kilburg, R. R. (2000). Executive coaching: Developing managerial wisdom
in a world of chaos. American Psychological Association.

Kim, S. (2014). Assessing the influence of managerial coaching on
employee outcomes. Human Resource Development Quarterly, 25(1).

Kim, S., Egan, T. M. and Moon, M. J. (2014). Managerial Coaching
Efficacy, Work-Related Attitudes, and Performance in Public
Organizations A Comparative International Study. Review of Public
Personnel Administration, 34(3), 237-262.

Klein, H. K. and Myers, M. D. (1999). A set of principles for conducting
and evaluating interpretive field studies in information systems. MIS
quarterly, 67-93.

Kohonen, E. (2005). Developing global leaders through international
assignments: An identity construction perspective. Personnel Review,
34(1), 22–36.

Kohonen, E. (2007). Essays on the Consequences of International
Assignments on Expatriates' Identity and Career Aspirations. Universitas
Wasaensis.

Kombarakaran, F. A., Yang, J. A., Baker, M. N. and Fernandes, P. B.
(2008). Executive coaching: it works!. Consulting Psychology Journal:
Practice and Research, 60(1), 78 - .

Krippendorff, K. (1980) Content Analysis: An introduction to its
methodology. Newbury Park: Sage.

Lam, P. (2016). Chinese culture and coaching in Hong Kong. International
Journal of Evidence Based Coaching and Mentoring, 14(1), 57 -.

Langdridge, D. (2007). Phenomenological psychology: Theory, research
and method. Harlow: Pearson Education.

Landrum, N. E. and Paul, J. (2005). Integrally informed approaches to
organizational transformation. Editorial in Journal of Organizatioanl
Change Management, 18(3), 209-210.

LaPointe, K. (2011). Moral struggles, subtle shifts: narrative practices of
identity works in career transitions. Helsinki: Aalto University
publications series.

112 Acta Wasaensia

Larsen, H. 2004. Global career as dual dependency between the
organization and the individual. Journal of Management Development,
23(9): 860 -869.

Law, H. (2013). Coaching Psychology: A Practitioner's Guide. Chichester:
John Wiley & Sons.

Lawton-Smith, C. and Cox, E. (2007). Coaching: Is it just a new name for
training. International Journal of Evidence Based Coaching and
Mentoring, 1, 1-9.

Levenson, A. (2009). Measuring and maximizing the business impact of
executive coaching. Consulting Psychology Journal: Practice and
Research, 61(2), 103.

Lewis, R. E. and Heckman, R. J. (2006). Talent management: A critical
review. Human Resource Management Review, 16(2), 139-154.

Lincoln, Y.S., Lynham, S.A. and Cuba, E.C. (2011) Paradigmatic
Controversies, Contradictions, and Emerging Confluences, Revisited. In
N.K. Denzin, & Y.S. Lincoln (Eds.) (2011). The SAGE handbook of
qualitative research. Los Angeles: Sage, 97- 128

Lindsey, D, B., Martinez, R. S. and Lindsey, R. B. (2007). Culturally
Proficient Coaching: Supporting Educators to Create Equitable Schools.
Thousand Oaks, CA: Corwin.

Littrell, L. N., & Salas, E. (2005). A review of cross-cultural training: Best
practices, guidelines, and research needs. Human Resource Development
Review, 4(3), 305-334.

Littrell, L. N., Salas, E., Hess, K. P., Paley, M. and Riedel, S. (2006).
Expatriate preparation: A critical analysis of 25 years of cross-cultural
training research. Human Resource Development Review, 5(3), 355-388.

Loh, J. (2013). Inquiry into issues of trustworthiness and quality in
narrative studies: A perspective. The Qualitative Report, 18(33), 1.

London, M. (2002) Leadership development: Paths to self-insight and
professional growth. Mahwah, NJ: Lawrence Erlbaum.

Louis, D. and Fatien Diochon, P. (2014). Educating coaches to power
dynamics: Managing multiple agendas within the triangular relationship.
Journal of Psychological Issues in Organizational Culture, 5(2), 31-47.

Luebbe, D.M (2005). The three-way mirror of executive coaching.
Dissertation Abstracts International: Section B: The Sciences &
Engineering 66(3-B) 1771. Ann Arbor, MI: Proquest, International Micro-
films International.

Acta Wasaensia 113

Lueneburger, A. (2012) Retainging high potential talent: Assessment and
coaching as a mean avoiding the ‘Mahna-Mahna’ effect. International
Journal of Evidence Based Coaching and Mentoring, 10(1), 124 – 131.

Makkonen, H., Aarikka-Stenroos, L. and Olkkonen, R. (2012). Narrative
approach in business network process research—Implications for theory
and methodology. Industrial Marketing Management, 41(2), 287-299.

Maltbia, T. E., Marsick, V. J. and Ghosh, R. (2014). Executive and
Organizational Coaching A Review of Insights Drawn From Literature to
Inform HRD Practice. Advances in Developing Human Resources, 16(2),
161-183.

Maltbia, T. E. and Power, A. (2005). Diversity's Impact on the Executive
Coaching Process. Online Submission. Available at:
http://files.eric.ed.gov/fulltext/ED492298.pdf

Marschan-Piekkari, R. and Welch, C. (Eds.). (2011). Rethinking the case
study in international business and management research. Cheltenham:
Edward Elgar Publishing.

Marschan-Piekkari, R. and Reis, C. (2004). Language and Languages in
Cross-cultural Interviewing. In R. Marschan-Piekkari & C. Welch (Eds.)
Handbook of qualitative research methods for international business,
Cheltenham: Edward Elgar, 224 – 243.

Marshan-Piekkari, R. and Welch, C. (2004). Qualitative research methods
in international business: the state of the art. In R. Marschan-Piekkari &
C. Welch (Eds.) Handbook of qualitative research methods for
international business, Cheltenham: Edward Elgar, 5-24.

McCarthy, G. (2015). Coaching - Experiences of pluralism in a young
discipline. British Academy of Management Conference - e Value of
Pluralism. In Advancing Management Research, Education and Practice
2015, United Kingdom: British Academy of Management,1 – 21.

McCauley, C. D. and Hezlett, S. A. (2001). Individual development in the
workplace. In N. Anderson, D. Ones, H. K. Sinangil, & C. Viswesvaran
(Eds.), Handbook of industrial, work, and organizational psychology,
London: Sage, 313-335.

McDermott, M., Levenson, A. and Newton, S. (2007). What coaching can
and cannot do for your organization. Human Resource Planning, 30, 30-
37.

McDowall, A. (2015). Getting published in Coaching: An International
Journal of Theory, Research and Practice–our top 10 tips for enhancing
your work. Coaching: An International Journal of Theory, Research and
Practice, 8(1), 61-64.

114 Acta Wasaensia

McDowall, A. and Short, E. (2011). Welcome to the bumper issue.
Coaching: An International Journal of Theory, Research and Practice,
4(2), 67-69.

McMillan, J. H. and Schumacher, S. (2006). Evidence-based inquiry.
Research in Education.

McDermott, M., Levenson, A. and Newton, S. (2007). What coaching can
and cannot do for your organization. Human Resource Planning, 30(2),
30 -37.

McDowall, A. (2015). Getting published in Coaching: our top 10 tips for
enhancing your work. An International Journal of Theory, Research and
Practice of Coaching, 8(1), 61-64.

McGill IV, J. O. (2010). The impact of executive coaching on the
performance management of international managers in China. A thesis
submitted in partial fulfillment of the requirements fro the degree of
doctor of philosophy, Work and Organizational Studies, University of
Sydney, Australia

McGovern, J., Lindemann, M., Vergara, M., Murphy, S., Barker, L. and
Warrenfeltz, R. (2001). Maximizing the impact of executive coaching:
Behavioral change, organizational outcomes, and return on investment.
Manchester Review, 6(1), 1–9.

McKenna, D.D. and Davis, S.L. (2009), “Hidden in plain sight: the active
ingredients of executive coaching”, Industrial and Organizational
Psychology, 2 (3), 244-260.

McKie, D. (2007. Evaluating the effectiveness of executive coaching:
Where are we now and where do we need to be? Australian Psychologist,
42(4), 310-318.

McNulty, Y. (2015). Till stress do us part: the causes and consequences of
expatriate divorce. Journal of Global Mobility: The Home of Expatriate
Management Research, 3(2), 106 – 136.

Mead, G.H. (1934) Mind, Self and Society. Chigago: Univeristy of Chigago
Press.

Mellahi, K. and Collings, D. G. (2010). The barriers to effective global
talent management: The example of corporate elites in MNEs. Journal of
World Business, 45(2), 143-149.

Mendenhall, M. E. (2006). The elusive, yet critical challenge of developing
global leaders. European Management Journal, 24(6), 422-429

Acta Wasaensia 115

Mendenhall, M. E. and Stahl, G. K. (2000). Expatriate training and
development: where do we go from here? Human Resource Management,
39(2‐3), 251-265.

Mezias, J. M. and Scandura, T. A. (2005). A needs-driven approach to
expatriate adjustment and career development: A multiple mentoring
perspective. Journal of International Business Studies, 36(5), 519-538.

Milner, J., Ostmeier, E. and Franke, R. (2013). Critical incidents in cross-
cultural coaching: e view from German coaches. International Journal of
Evidence Based Coaching and Mentoring, 11 (2), 19-32.

Miser, A. L. and Miser, M. F. (2009). Couples coaching for expatriate
couples. In M. Moral and G.N. Abbott (Eds.) The Routledge Companion to
International Business Coaching, Oxon: Routledge, 203 - 217.

Moen, T. (2006). Reflections on the narrative research approach.
International Journal of Qualitative Methods, 5(4), 56-69.

Moral, M. and Abbott, G. (Eds.). (2008). The Routledge companion to
international business coaching. Oxon: Routledge.

Muir, MJ 2014, 'The career narratives of professional self-initiated
expatriate women living and working in Beijing, China', DBA thesis,
Southern Cross University, Lismore, NSW.

Myers, B. and Pringle, J. K. (2005). Self-initiated foreign experience as
accelerated development: Influences of gender. Journal of World
Business, 40(4), 421-431.

Mäkelä, K. (2007). Knowledge sharing through expatriate relationships: A
social capital perspective. International Studies of Management &
Organization, 37(3), 108-125.

Mäkelä, L.B. (2009) Women’s Leader-Member Relationships during
Pregnancy and the Return to Work. Acta Wasaencia No 204. Business
Admisnistration 85 Management and Organization. Universitas
Wasaensis 2009

Mäkelä, L., Kinnunen, U. and Suutari, V. (2015). Work‐To‐Life Conflict
and Enrichment Among International Business Travelers: The Role of
International Career Orientation. Human Resource Management, 54(3),
517-531.

Mäkelä, K. and Suutari, V. (2009). Global careers: A social capital
paradox. The International Journal of Human Resource Management,
20(5), 992-1008.

116 Acta Wasaensia

Mäkelä, L. and Suutari, V. (2011). Coping with work‐family conflicts in the
global career context. Thunderbird International Business Review, 53(3),
365-375.

Nangalia, L. and Nangalia, A. (2010). The Coach in Asian Society: Impact
of social hierarchy on the coaching relationship. International Journal of
Evidence Based Coaching & Mentoring, 8(1), 51 – 66.

Nash, M., Christian, D. and Anderson, J.B. (2011) Use of assessments in
coaching. In L. Wildflower & D. Brennan (Eds.) The handbook of
knowledge-based coaching: From theory to practice. San Francisco: John
Wiley & Sons, 315 – 328.

Ng, K. Y., Van Dyne, L. and Ang, S. (2009). From experience to
experiential learning: Cultural intelligence as a learning capability for
global leader development. Academy of Management Learning &
Education, 8(4), 511-526.

Noer, D. M., Leupold, C. R. and Valle, M. (2007). An analysis of Saudi
Arabian and US managerial coaching behaviors. Journal of Managerial
Issues, 271-287.

Näsholm, M. (2011). Global careerists’ identity construction: A narrative
study of repeat expatriates and international itinerants. Umeå School of
Business. Umeå.

Orenstein, R. L. (2006). Measuring executive coaching efficacy? The
answer was right here all the time. Consulting Psychology Journal:
Practice and Research, 58(2), 106 -.

Osland, J. S. (2000). The journey inward: Expatriate hero tales and
paradoxes. Human Resource Management, 39(2, 3), 227 238.

Osland, J. and Osland, A. (2005). Expatriate paradoxes and cultural
involvement. International Studies of Management & Organization,
35(4), 91-114.

Palmer, S. and Whybrow, A. (Eds.). (2014). Handbook of coaching
psychology: A guide for practitioners. Oxon: Routledge.

Parker, P. and Arthur, M. B. (2004). Coaching for Career Development
and Leadership Development: An Intelligent Career Approach. Australian
Journal of Career Development, 13(3), 55-60.

Parker-Wilkins, V. (2006). Business impact of executive coaching:
demonstrating monetary value. Industrial and Commercial Training,
38(3), 122-127.

Passmore, P. (2009) Diversity in Coaching. London: Kogan Page.

Acta Wasaensia 117

Passmore, J. (2010). A grounded theory study of the coachee experience:
The implications for training and practice in coaching psychology.
International Coaching Psychology Review, 5(1), 48-62.

Passmore, J. (2006) Introduction in Excellence in Coaching. The Industry
Guide (ed.) J. Passmore, London: Kogan Page, 1 – 25.

Passmore, J. and Fillery-Travis, A. (2011) A critical review of executive
coaching research: A decade of progress and what’s to come. Coaching: An
International Journal of Theory, Practice & Research. 4(2).

Passmore, J. and Law, H. (2009). Cross-cultural and Diversity Coaching.
In J. Passmore, (Ed.). (2009). Diversity in coaching: Working with
gender, culture, race and age. London: Kogan Page Publishers.

Passmore, J., Peterson, D.B. and Freire, T. (eds.) The Wiley-Blackwell
Handbook of the Psychology of Coaching and Mentoring. Chichester:
Wiley & Sons.

Passmore, J. and Theeboom,T.(2015). Coaching Psychology: A journey of
development in research. In L. E.Van Zyl, M.W.Stander & A. Oodendal
(Eds.). Coaching Psychology: Meta‐theoretical perspectives and
applications in multi-cultural contexts. New York, NY: Springer.

Patterson, W. (2008) ‘Narratives of events: Labovian event analysis and
its limitations.’ In M.Andrews, C.Squire and M.Tamboukou (eds) Doing
Narrative Research. London: Sage.

Patton, M. Q. (1990). Qualitative evaluation and research methods .
London: Sage.

Payne, G. and Williams, M. (2005). Generalization in qualitative research.
Sociology, 39(2), 295-314.

Peltier, B. (2001). The psychology of executive coaching: Theory and
application. New York: Routledge

Peltokorpi, V. and Jintae Froese, F. (2009). Organizational expatriates and
self-initiated expatriates: who adjusts better to work and life in Japan?.
The International Journal of Human Resource Management, 20(5),
1096-1112.

Peterson, D. B. (2007). Executive coaching in a cross-cultural context.
Consulting Psychology Journal: Practice and Research, 59(4), 261-.

Peterson, D. B. (2009). Coaching and performance management.
Performance Management, 115 .

118 Acta Wasaensia

Peterson, D. B. (2011). Executive coaching: A critical review and
recommendations for advancing the practice. In S. Zedeck (Ed.), APA
Handbook of Industrial and Organizational Psychology. Washington:
American Psychological Association, 527 -566.

Petrovic, J., Harris, H. and Brewster, C. (2000). New forms of
international working. CReME Research Report, 1/00. Available at
http://dspace.lib.cranfield.ac.uk/handle/

Piekkari, R. and Tietze, S. (2011). A world of languages: Implications for
international management research and practice. Journal of World
Business, 46(3), 267-269.

Plaister-Ten, J. (2009). Towards greater cultural understanding in
coaching. International Journal of Evidence-Based Coaching and
Mentoring, Special issue, (3), 64-81.

Plaister-Ten, J. (2013). Raising culturally-derived awareness and building
culturally-appropriate responsibility: The development of the Cross-
Cultural Kaleidoscope. International Journal of Evidence Based Coaching
& Mentoring, 11(2), 53 – 66.

Polkinghorne, D. E. (2007). Validity issues in narrative research.
Qualitative inquiry, 13(4), 471-486.

Polkinghorne, D. E. (1995). Narrative configuration in qualitative analysis.
International journal of qualitative studies in education, 8(1), 5-23.

Prasad, A. and Prasad, P. (2002) The coming age of interpretative
research. Organizational Research Methods, 5 (1), 4-11.

Zhang, Y. W. and Wildemuth, B. M. (2010). ‘Qualitative analysis of
content’. Applications of Social Research Methods to Questions in
Information and Library, 1-12.

Richardson, L. (2000). Writing: A method of inquiry, In N.K. Denzin and
Y.S. Lincoln (Eds.) Handbook of Qualitative Research. London: Sage,
923-948.

Ricoeur, P. (1991) ‘Life in quest of narrative’, in D. Wood (ed) On Paul
Ricoeur: Narrative and Interpretation. London: Routledge

Riddle, D.D. Hoole, E. and Gullette, E.C.D. (2015) The Center for Creative
Leadership Handbook of Coaching in Organizations. JohnWiley & Sons.

Riessman, C. K. (1993). Narrative analysis. Qualitative research Methods
Series (Vol. 30). London: Sage.

http://dspace.lib.cranfield.ac.uk/handle/

Acta Wasaensia 119

Riessman, C. K. (2005). Narrative Analysis. Available at Google Scholar
through
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.470.1392&rep
=rep1&type=pdf

Riessman, C.K. (2008) Narrative Methods for the Human Sciences
Thousand Oaks, CA: Sage Publications

Riessman, C. K. (2000). Analysis of personal narratives. Qualitative
research in social work, 168-191.

Riusala, K. and Suutari, V. (2000). Expatriation and careers: Perspectives
of expatriates and spouses. Career Development International, 5(2), 81-
90.

Rodriguez, J. K. and Scurry, T. (2014). Career capital development of self-
initiated expatriates in Qatar: cosmopolitan globetrotters, experts and
outsiders. The International Journal of Human Resource Management,
25(7), 1046-1067.

Rogers, J. (2011) Transition and career management in L. Wildflower & D.
Brennan, (Eds.). The handbook of knowledge-based coaching: From
theory to practice. San Francisco: John Wiley & Sons, 129 – 139.

Rogers, J. (2012). Coaching Skills: A Handbook: A Handbook.
Maidenhead: McGraw-Hill Education (UK).

Rojon, C. and McDowall, A. (2010). Cultural Orientations Framework
(COF) assessment questionnaire in cross-cultural coaching: A cross-
validation with Wave Focus Styles. International Journal of Evidence
Based Coaching and Mentoring, 8(2), 1-26.

Rosinski, P. (2003). Coaching across cultures: New tools for leveraging
national, corporate & professional differences. London: Nicholas Brealey
Publishing.

Rosinski, P. (2010). Global coaching: An integrated approach for long-
lasting results. London: Nicholas Brealey Publishing.

Rousseau, D. (1995). Psychological contracts in organizations:
Understanding written and unwritten agreements. London: Sage.

Salomaa, R. (2011) Expatriate Coaching. Conference Proceedings,
European Academy of Management, Tallinn, June 1-4, 2011

Saporito, T. J. (1996). Business-linked executive development: Coaching
senior executives. Consulting Psychology Journal: Practice and
Research, 48(2), 96 -.

120 Acta Wasaensia

Saunders, M., Lewis, P. and Thornhill, A. (2012). Research Methods for
Business Students. Harlow: Pearson Education.

Saunders, M. N. and Rojon, C. (2014). There's no madness in my method:
explaining how your coaching research findings are built on firm
foundations. Coaching: An International Journal of Theory, Research
and Practice, 7(1), 74-83.

Savickas, M. L. (2001). Toward a comprehensive theory of career
development: Dispositions, concerns, and narratives. Contemporary
models in vocational psychology: A volume in honor of Samuel H.
Osipow, 295-320.

Schuler, R. S., Jackson, S. E. and Tarique, I. (2011). Global talent
management and global talent challenges: Strategic opportunities for
IHRM. Journal of World Business, 46(4), 506-516.

Schwandt, T. A. (1994). Constructivist, interpretivist approaches to human
inquiry. In N.K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative
research. Thousand Oaks, CA: Sage, 118 – 137.

Segers, J. and Inceoglu, I. (2012). Exploring supportive and
developmental career management through business strategies and
coaching. Human Resource Management, 51(1), 99-120.

Segers, J., Vloeberghs, D., Henderickx, E. and Inceoglu, I. (2011).
Structuring and understanding the coaching industry: The coaching cube.
Academy of Management Learning & Education, 10(2), 204-221.

Selmer, J. (1999). Career issues and international adjustment of business
expatriates. Career Development International, 4(2), 77-87.

Shaffer, M. A., Kraimer, M. L., Chen, Y. P. and Bolino, M. C. (2012).
Choices, challenges, and career consequences of global work experiences a
review and future agenda. Journal of Management, 38(4), 1282-1327.

Shaw , R.L. 2011 . Celebrating the achievements and preparing for the
challenges ahead in IPA research . Health Psychology Review, 5, 28 – 33 .

Shen, Y. and Hall, D. T. T. (2009). When expatriates explore other
options: Retaining talent through greater job embeddness and repatriation
adjustment. Human Resource Management, 48(5), 793-816.

Siggelkow, N. (2007). Persuasion with case studies. Academy of
Management Journal, 50(1), 20-24.

Silverman, D. (2005) Doing qualitative Research. London: Sage.

Acta Wasaensia 121

Silverman, D. (1993), Interpreting Qualitative Data – Methods for
Analysing Talk, Text, and Interaction. London: Sage.

Smith, C. P. (2000). Content analysis and narrative analysis. In H. T. Reis
& C. M. Judd (Eds.), Handbook of research methods in social and
personality psychology. New York: Cambridge University Press, 313 –
335.

Smith, J. A., Flowers, P. and Larkin, M. (2009). Interpretative
Phenomenological Analysis: Theory. Method and Research. London: Sage.

Smith, J.A. and Osborn, M. (2003). Interpretative phenomenological
analysis. In JA Smith (Ed.), Qualitative psychology. A practical guide to
research methods, 51–80.

Smith, J. A. and Osborne, M. (2008). Interpretative Phenomenological
Analysis in Smith, JA (Ed.) Qualitative psychology: A practical guide to
research methods, 53-79.

Sonesh, S. C., Coultas, C. W., Lacerenza, C. N., Marlow, S. L., Benishek, L.
E. and Salas, E. (2015). The power of coaching: a meta-analytic
investigation. Coaching: An International Journal of Theory, Research
and Practice, 8(2), 73-95.

Squire, C. (2008). Approaches to narrative research. ESRC National
Centre for Research. Methods Review Paper. NCRM Review Papers,
NCRM/009.

Stacey, R. D. (2000). Strategic management and organisational dynamics
(3rd Ed.) Harlow: U.K. Pearson Education.

Stahl, G. K., Bjorkman, I., Farndale, E., Morris, S. S., Paauwe, J. and Stiles,
P. (2012). Six principles of effective global talent management. MIT Sloan
Management Review, 53: 25–32.

Stahl, G. K. and Cerdin, J. L. (2004). Global careers in French and German
multinational corporations. Journal of Management Development, 23(9),
885-902.

Stahl, G. K., Miller, E. L. and Tung, R. L. (2002). Toward the boundaryless
career: A closer look at the expatriate career concept and the perceived
implications of an international assignment. Journal of World Business,
37(3), 216-227.

Stake, R. E. (1995). The art of case study research. Thousand Oaks, CA:
Sage.

122 Acta Wasaensia

Stelter, R. (2013). Narrative approaches. In J. Passmore, D.B. Peterson &
T. Freire (Eds.) Wiley-Blackwell handbook of the psychology of coaching
and mentoring, Chichester. John Wiley & Sons, 407- 425.

Stelter, R., Law, H., Allé, N., Campus, S. and Lane, W. (2010). Coaching–
narrative-collaborative practice. International Coaching Psychology
Review, 5(2), 152-164.

Stober, D. R. (2006). Coaching from the humanistic perspective. In. D.
Stober & A.M. Grant (Eds.) Evidence based coaching handbook: Putting
best practices to work for your clients, Hoboken. Wiley & Sons, 17-50.

Stober, D.R. and Grant, A.M. (2006) Evidence Based Coaching Handbook.
Putting best practices to work for your clients. Hoboken. Wiley & Sons.

Stout Rostron, S. (2009). Business coaching. Wisdom and practice.
Unlocking the secrets of business coaching. Johannesburg: Knowledge
Resources.(in the UK and worldwide published by Karnac).

St Claire-Ostwald, B. (2007) Carrying Cultural Baggage: the contribution
of socio-cultural anthropology to cross-cultural coaching. International
Journal of Evidence Based Coaching and Mentoring Vol. 5. No. 2 August,
2007, 45 – 52.

Sullivan, S. E. and Arthur, M. B. (2006). The evolution of the boundaryless
career concept: Examining physical and psychological mobility. Journal of
Vocational Behavior, 69(1), 19-29.

Sullivan, S. E. and Baruch, Y. (2009). Advances in career theory and
research: A critical review and agenda for future exploration. Journal of
Management, 35(6), 1542-1571.

Suutari, V. and Brewster, C. (2000). Making your own way: Self-Initiated
foreign assignments in contrast to organizational expatriation. Journal of
World Business, 35(4), 417-436.

Suutari, V. and Brewster, C. (2001). Making their own way: International
experience through self-initiated foreign assignments. Journal of World
Business, 35(4), 417-436.

Suutari, V., Brewster, C. and Tornikoski, C. (2013). The careers of self-
initiated expatriates. In V. Vaiman, & A. Haslberger, (Eds.) Talent
management of self-initiated expatriates: A neglected source of global
talent. Heidelberg: Springer, 159 – 180.

Suutari, V. and Burch, D. (2001). The role of on-site training and support
in expatriation: Existing and necessary host-company practices. Career
Development International, 6(6), 298-311.

Acta Wasaensia 123

Suutari, V. and Mäkelä, K. (2007). The career capital of managers with
global careers. Journal of Managerial Psychology, 22(7), 628-648.

Stahl, G.K., Björkman, I., Farndale, E., Morris, S. S., Paauwe, J., Stiles,
P.,Trevor, J. and Wright, P. (2012) Six principles of effective global talent
management. Sloan Management Review, 53 (2), 25-42.

Stahl, G. K. and Cerdin, J. L. (2004). Global careers in French and German
multinational corporations. Journal of Management Development, 23(9),
885-902.

Stahl, G. K., Miller, E. L. and Tung, R. L. (2002). Toward the boundaryless
career: A closer look at the expatriate career concept and the perceived
implications of an international assignment. Journal of World Business,
37(3), 216-227.

Stake, R. E. (1995). The art of case study research. London: Sage.

Stelter, R. (2012). Narrative approaches. In J. Passmore, D.B. Peterson &
T. Freire (Eds.) The Wiley-Blackwell handbook of the psychology of
coaching and mentoring, Chichester: Wiley & Sons, 407-425.

Stewart, L. J., Palmer, S., Wilkin, H. and Kerrin, M. (2008). The influence
of character: Does personality impact coaching success. International
Journal of Evidence Based Coaching and Mentoring, 6(1), 32-42.

Zeus, P. and Skiffington, S. (2000). The complete guide to coaching at
work. Sydney: McGraw-Hill.

Takeuchi, R. (2010) A critical review of expatriate adjustment research
through a multiple stakeholder view: Progress, emerging trends, and
prospects. Journal of Management, 36: 1040-1064.

Tarique, I. and Schuler, R. S. (2010). Global talent management:
Literature review, integrative framework, and suggestions for further
research. Journal of World Business, 45(2), 122-133.

Tarique, I. and Schuler, R. (2012). Global talent management literature
review. White paper: SHRM Foundation.

Tharenou, P. (2010). Women’s self-initiated expatriation as a career
option and its ethical issues. Journal of Business Ethics, 95(1), 73-88.

Theeboom, T., Beersma, B. and van Vianen, A. E. (2014). Does coaching
work? A meta-analysis on the effects of coaching on individual level
outcomes in an organizational context. The Journal of Positive
Psychology, 9(1), 1-18.

124 Acta Wasaensia

Tobias, L. L. (1996). Coaching executives. Consulting Psychology Journal:
Practice and Research, 48(2), 87 -.

Tompson, H.B., Bear, D.J., Dennis, D.J., Vickers, M., London, J. and
Morrison, C.L. (2008) Coaching: A global study of successful practices:
Current trends and future possibilities 2008 – 2018. New York: American
Management Association

Trompenaars, F. and Hampden-Turner, C. H. (2012). Riding the Waves of
Culture: Understanding Diversity in Global Business. 3rd edition. London:
Nicholas Brealey.

Tulpa, K. and Bresser, F. (2009) Coaching in Europe In J. Passmore (ed.)
Diversity in Coaching, London and New York: J. Kogan Page, 19- 40.

Tung, R. L. (1998). American expatriates abroad: From neophytes to
cosmopolitans. Journal of World Business, 33(2), 125-144.

Vaartjes, V. (2005). Integrating action learning practices into executive
coaching to enhance business results. International Journal of Evidence
Based Coaching and Mentoring, 3(1), 1-17.

Vance, C. M. and Paik, Y. (2005). Forms of host-country national learning
for enhanced MNC absorptive capacity. Journal of Managerial
Psychology, 20(7), 590-606.

Van Maanen, J. (1983), Reclaiming qualitative methods for organizational
research: A preface. In J. Van Maanen (ed.) Qualitative methodology.
Beverly Hills, CA. Sage, 9 – 18

Van Niewerburgh, C. (2016) Interculturally sensitive coaching. In The
SAGE Handbook of Coaching. T. Bachkirova, G. Spence & D. Drake
(Eds.), London: Sage, 439 – 452.

Vinkenburg, C. J. and Weber, T. (2012). Managerial career patterns: A
review of the empirical evidence. Journal of Vocational Behavior, 80(3),
592-607.

Virolainen, I. (2010). Johdon coaching: Rajanvetoja, taustateorioita ja
prosesseja. Lappeenrannan teknillinen yliopisto, Kauppatieteellinen
tiedekunta / Lappeenranta University of Technology, School of Business.
Acta Universitatis Lappeenrantaensis.

Vloeberghs, D., Pepermans, R. and Thielemans, K. (2005). High-potential
development policies: an empirical study among Belgian companies.
Journal of Management Development, 24(6), 546-558.

Acta Wasaensia 125

Vogel, M. (2012). Story Matters: An Inquiry into the Role of Narrative in
Coaching: International Journal of Evidence Based Coaching &
Mentoring, 10(1), 1-13.

Walker-Fraser, A. (2011). An HR perspective on executive coaching for
organizational learning. International Journal of Evidence Based
Coaching and Mentoring, 9(2), 67-81.

Ward, C., S. Bochner and A. Furnham (2001) The psychology of culture
shock. 2nd editionn. Hove, UK: Routledge.

Wasylyshyn, K. M. (2003). Executive coaching: An outcome study.
Consulting psychology journal: practice and research, 55(2), 94-.

Whittemore, R., Chase, S. K. and Mandle, C. L. (2001). Validity in
qualitative research. Qualitative health research, 11(4), 522-537.

Wilber, K. (1998). The essential Ken Wilber. Boston: Shambhala
Publications.

Wilber, K. (2001). A theory of everything: An integral vision for business,
politics, science, and spirituality. Boston: Shambhala publications.

Wildflower, L. and Brennan, D. (2011). (Eds.). The handbook of
knowledge-based coaching: From theory to practice. San Francisco, CA:
John Wiley & Sons.

Williams, P. (2008) The life coach operating system: its foundations in
Psychology. In D.B. Drake, D. Brennan & K. Gortz (Eds.) The philosophy
and practice of coaching. Insights and issues for a new era. Chichester:
Jossey-Bass, 16 – 25.

Williams, H., Edgerton, N. and Palmer, S. (2010). Cognitive behavioural
coaching. In E.Cox, T. Bachkirova & D. Clutterbuck (Eds.) The complete
handbook of coaching, London, Thousand Oaks, New Delhi, Singapore:
Sage, 37-53.

Wilson, W. (2013). Coaching with a Global Mindset. International
Journal of Evidence Based Coaching & Mentoring, 11(2), 3 - 52.

Wise, P. S. and Voss, L. S. (2002). The case for executive coaching. Lore
Research Institute.

Witherspoon, R. and White, R. P. (1996). Executive coaching: A
continuum of roles. Consulting Psychology Journal: Practice and
Research, 48(2), 124-.

Yardley, L. (2000). Dilemmas in qualitative health research. Psychology
and health, 15(2), 215-228.

126 Acta Wasaensia

Yin, R. K. (2003). Case study research: Design and methods (3rd ed.).
Thousand Oaks, CA: Sage.

Yin, R. (1994). Case study research: Design and methods. 2nd edition,
Thousand Oaks, CA: Sage.

Zeus, P. and Skiffington, S. (2000). The complete guide to coaching at
work. Roseville: McGraw Hill Professional.

 Acta Wasaensia 127

Coaching of Key Talents in Multinational
Companies

Raija Salomaa

1 Introduction

This chapter reviews the existing research on Global Talent Management (GTM)

and international coaching, and presents the findings of a research study which

explored the use of coaching as one of the current interventions used to develop key

talents, specifically managers in multinational companies (MNCs).

Over the last decade, workplace and executive coaching has become a main-

stream developmental activity, with an estimated annual revenue of two billion

USD, according to the International Coach Federation’s 2012 Global Coaching

Study. Approximately 48 % of all coaching activity is now estimated to be devoted

to talents (Coutu et al. 2009). The 2013 Prospects Report of the Chartered Institute

of Personnel and Development reveals that coaching is most commonly rated

among the most effective talent management activities. The survey suggests that

larger organisations support their managers in new roles with key international

responsibilities by using coaching and mentoring programmes. At the same time, it

is claimed that both talent management (Collings 2009) and coaching are under-

researched in the global context (Abbott et al. 2013). For example, Garavan

et al. (2011) note that talent development represents an important component of

the talent management process, but that here is surprisingly little published research

on global talent development issues. Further, most of the coaching interventions in

studies reporting on the coaching of talents have taken place in a domestic setting.

Coaching is frequently recommended for international managers, but it is listed as

just one of a number of other development interventions, and the studies lack

definitions and empirical evidence. Several critical reviewers of the coaching

literature argue that the coaching industry rests on a limited research and evi-

dence-base.

R. Salomaa (*)

Department of Management, Vaasa University, Vaasa, Finland

e-mail: raija.salomaa@kolumbus.fi

A. Al Ariss (ed.), Global Talent Management, Management for Professionals,

DOI 10.1007/978-3-319-05125-3_4, # Springer International Publishing Switzerland 2014

43

128 Acta Wasaensia

Even if organisations are using coaching widely, relatively few organisations

derive the full benefits of executive coaching by implementing coaching in a

systematic way (McDermott et al. 2007). Among the concerns are a lack of clarity

and consistency in how coaching is used, a lack of cumulative organisational

learning about how to manage coaching, an inconsistent quality of coaching, and

a lack of systematic goal setting and outcome evaluation (Peterson 2011). Different

kinds of stage models have been developed to describe the implementation of

coaching within organisations. Peterson and Little (2008, cited in Peterson 2011)

and Peterson (2011) claim that there is a growing use of systematic coaching within

organisations—a strategic, programmatic use of coaching to develop talent pools—

and have developed the Coaching Continuum Stage Model to describe different

stages of implementation (Peterson 2011). The research study described later in this

chapter used this model in order to identify the characteristics of the different stages

of implementation of coaching within MNCs.

The study aimed to shed light on the following research questions:

• How and why is executive coaching used in GTM?

• What are the experiences of HR professionals in implementing coaching in

GTM programmes?

This research is important, since the use of coaching in talent management

programmes is increasing and coaching research in the international context is

scarce.

The next section briefly reviews the existing literature on GTM. Coaching in

general and the Coaching Continuum Stage Model (Peterson 2011) are then

described, followed by a discussion of international coaching. Finally, the research

study and empirical findings are presented and future research topics and some

practical implications are discussed.

2 Global Talent Management

Since the late 1990s, one of the most significant developments in people manage-

ment has been a focus on effectively identifying and managing the individuals who

are the most important to the strategic success of organisations (Schuler and

Tarique 2012); and the systematic management of global talent by means of

GTM programmes has become increasingly important. There is no consensus

regarding the exact meaning of GTM, but there is a growing understanding that it

is an emerging field. In this study GTM is defined broadly as:

. . . systemically utilising International Human Resource Management (IHRM) activities to

attract, develop and retain individuals with high levels of human capital (i.e. competency,

personality, motivation), consistent with the strategic direction of the multinational enter-

prise in a dynamic, highly competitive, and global environment. (Schuler and Tarique

2012).

Among the global talent challenges is a shortage of talented leaders who are able

to manage in uncertain situations and who possess the organisational and business

44 R. Salomaa

 Acta Wasaensia 129

savvy, and the cross-cultural skills, needed to run global businesses (Evans

et al. 2010). Evans et al. point out that leadership development in MNCs involves

first selecting those who have the potential to master transitions to more senior roles

and then developing the required skills through the provision of appropriate

challenges, mobility, coaching and training. Individuals develop skills as they

transition to more senior roles and international assignments are regarded as one

of the key development methods through which cross-cultural competencies can be

developed. However, these transitions demand a significant change in the individ-

ual, which can be supported by coaching. Mendenhall (2006) recommends

coaching for international managers because the traditional development

programmes cannot anticipate the multitude and variety of cross-cultural

challenges. He argues that coaching is (1) highly individualized, (2) focused on

the present, and (3) confidential and provides a process in which the individual is

free to learn. Garavan et al. (2011) posit that talent development must be increas-

ingly work-based, adaptable and flexible. They also suggest that talent development

architecture is not a one-size-fits-all approach but that it should be differentiated,

with an emphasis on customising talent development strategies to meet the needs of

individuals. Self-directed talent development activities, such as coaching, highlight

the need for learner insight, self-awareness and self-confidence.

3 Coaching

This section focuses briefly on what is known about coaching, defines it, and

presents the Coaching Continuum Stage Model.

Coaching can be seen as a collaborative and non-directive relationship between

coach and coachee for the purpose of professional or personal development. The

major of leadership and executive coaching is primarily developmental in nature.

Coaching is a cross-disciplinary approach that has its roots in psychology, manage-

ment, learning theory, theories of human and organisational development, philoso-

phy, and sports. In this chapter coaching is defined as ‘as a human development

process that involves structured, focused interaction and the use of appropriate

strategies, tools and techniques to promote desirable and sustainable change for the

benefit of the coachee and potentially for other stakeholders’. (Bachkirova

et al. 2010, p. 1)

The ambiguity of the concept of coaching has led to discourses in which

coaching has been contrasted with other developmental approaches in an attempt

to gain greater clarity. Coaching has been compared with mentoring, counselling,

consulting, training and therapy. The literature on executive coaching differentiates

it from these other interventions and some conceptual distinctiveness can be

observed. In contrast to consultants, executive coaches do not provide

recommendations on specific business issues, nor do they act as technical experts.

Coaching also differs from mentoring in that coaching is more structured and

formal in nature and is based on an equal relationship between coach and coachee.

Coaching of Key Talents in Multinational Companies 45

130 Acta Wasaensia

Very little has been documented about the specific coaching needs of executive

clients and why coaching is used. The reasons for executive coaching that have

been identified have tended to be broad in nature, such as for the development of

leadership skills and managerial effectiveness (Feldman and Lankau 2005). An

HBR survey (Coutu et al. 2009) suggests that coaching is used for developing

talents and for facilitating a transition in or up, for acting as a sounding board, and

for addressing a derailing behaviour. Burrus (2010) has described the special

characteristics and coaching needs of managers who have lived in numerous

countries and currently travel, live, and work all over the world. These managers

possess attributes that many MNCs seek—innate intercultural instincts, mobility,

and adaptability—and have special coaching needs based on, for example, their

rootlessness and lack of support structures. Some evidence from coaching research

suggests that it is a valuable tool for managerial development in terms of enhancing

the transfer of learning from the classroom to the workplace, and in terms of

developing and enhancing skills, self-awareness, motivation, personal confidence

and impacting well being (Passmore 2009b).

3.1 The Coaching Continuum Stage Model

Today, organisations tend to focus on the coaching of key groups. These initiatives

are usually referred to as ‘coaching culture programmes’ and are described as stage

models. While the literature on the subject is growing, much of it takes a normative

approach and lacks empirical evidence. As in the case of GTM, most of the authors

share the opinion that the implementation of coaching ought to be supported by top

management, and be aligned with the overall business and development strategy of

the organisation.

Peterson and Little (2008, cited in Peterson 2011), and Peterson (2011) have

developed a conceptual model for presenting the stages of implementation of

coaching. In this model, organisations move through four stages along a continuum,

from relatively ad hoc uses of coaching to more systemic and strategic applications,

as follows:

In the first ‘ad hoc’ stage most organisations begin to use executive coaching

when one individual requests coaching. The request may come from a manager, an

HR professional or the potential coachee him/herself. Coaching is reactive and is

not implemented in a coordinated manner across the organisation. At the

organisational level there is no awareness of who is receiving coaching and what

the process involves, nor is there an awareness of the costs and value of the

coaching.

The second ‘managed coaching’ stage is driven by a coaching champion. The

role of the champion is to manage all of the coaches working in the organisation.

Organisations move to this stage either when they notice that they are spending

significant amounts of money on coaching, or when they realise that coaching has

significant potential value, which they wish to harness in a more structured way.

The coaching champion establishes coach selection criteria, screens and keeps track

46 R. Salomaa

 Acta Wasaensia 131

of coaches, and defines the coaching process. This process may include evaluating

coachees’ reactions although organisations rarely define who receives coaching nor

measure coaching outcomes at this stage.

At the third ‘proactive’ stage organisations begin to use coaching for groups,

such as for onboarding new executives or accelerating the development of talents.

This is driven by a business need. The aim is to generate clear organisational value

by using coaching to develop talent pools. Organisations start to think more

strategically about who provides coaching and who receives it. At this stage,

some organisations try to create a ‘coaching culture’ by enhancing their internal

coaching capabilities and limiting the use of external coaches in order to reduce

costs. Some organisations define coaching roles for specific needs, e.g. external

executive coaching for senior executives, and internal coaching for new hires and

middle managers.

At the fourth matured stage coaching is driven by the organisational talent

management strategy. Companies at this stage have identified their most critical

talent. They have also prioritised where development will make the biggest differ-

ence. Stage four organisations have a clear understanding of their talent and their

development needs, and have an array of development tools. The solution decided

upon may rest on factors such as cost, effectiveness of the method, and the potential

business impact of the need. The following section discusses coaching from

international perspectives.

3.2 International Coaching

It has been argued that a rapidly changing global business environment accelerates

the use of coaching, because traditional management approaches are unable to

handle today’s faster-paced business processes. Over the last decade, some

coaching researchers have started to explore coaching from an international per-

spective. These approaches to coaching are influenced by international manage-

ment theories and intercultural research (for a recent literature review see Abbott

et al. 2013). Many authors argue that an understanding of culture and cultural

differences is of great importance in international coaching. The impact of culture

and diversity in coaching has also been discussed from the perspectives of genera-

tional, cultural, national and racial difference (Passmore 2009a). Surveys conducted

by Bresser Consulting on, for example, coaching within a European context,

suggest that there is a great diversity of coaching approaches (cited in Passmore

2009a). There are a number of published papers that discuss coaching in the Asian

context and suggest that coaches need to moderate their techniques with Asian

coachees (Nangalia and Nanagalia 2010; Sood; Choudhury; Tanaka, cited in

Passmore 2009a).

The complexity of the international business environment demands that execu-

tive coaches who work with international clientele possess business acumen,

combined with organisational and psychological knowledge (Peterson 2011). As

distinct from domestic coaches, coaches working with international managers need

Coaching of Key Talents in Multinational Companies 47

132 Acta Wasaensia

to be familiar with expatriate experiences, international management and cultural

theories.

Coaching is widely used to develop talents, but most of the research reports lack

the international perspective. There is a need for empirical evidence on coaching

used in GTM. The criteria of the different stages of the Coaching Continuum Stage

Model, presented above, are on a rather general level and could be further devel-

oped by utilising the model empirically. Further, surprisingly little is known about

talent development issues and the reasons behind the choice of coaching as a

development tool. The next section describes and presents the results of a research

study that aimed to shed light on these issues.

4 The Research Study

An empirical multiple-case study was conducted with three MNCs, in order to

explore how and why these global organisations used executive coaching as a tool

for the development of talents and to explore how the implementation of coaching

was experienced by HR professionals. This section describes the methodological

approach adopted.

4.1 Methodology

As previously mentioned, coaching research in the global context is scarce; conse-

quently, this study is exploratory in nature. A qualitative multiple-case study

approach was chosen because the case study approach enabled a deep exploration

of the experiences of key HR professionals responsible for coaching. Case studies

are well suited to new research areas, and may be preferred when ‘how’ or ‘why’

questions need to be answered and when the focus is on a current real-life context

(Yin 1994).

Three case companies for this study were selected on the basis of the fact that all

of these international companies used coaching for developing key groups of

managers. In order to prevent the study from being too broad in scope, the research

boundaries were set by time and activity, meaning that examination of the coaching

activities of these case companies was restricted to include coaching conducted

only between 2000 and 2013.

After selection of the case companies, data was gathered. The sources of data

included interviews, corporate presentations on GTM and coaching, published and

unpublished reports on the case companies, one internal company journal article,

web pages, and emails. For reasons of confidentiality the case companies are not

named but are instead referred to as Cases A, B, and C.

The interview participants (N ¼ 8) consisted of several nationalities located in

five countries on three continents. The interviewees included seven HR

professionals and one line manager who had previously worked in an HR key

role. The interviewees were chosen because they had been in important roles with

48 R. Salomaa

 Acta Wasaensia 133

regard to the implementation of coaching within their organisations. The companies

included in the study are described below:

Case A company provides medical healthcare solutions and operates in

38 countries, employing some 50,000 people worldwide.

Case B company is a global leader in mechanical engineering with operations in

nearly 170 locations and with 19,000 employees in 70 countries.

Case C company operates in the financial sector in nine home markets and has

31,500 employees.

The demographics of the interview participants are described in Table 1 below:

The semi-structured interviews were conducted in Finnish or in English, face-to-

face or virtually. Open-ended questions were used in order to allow relevant topics

to emerge. In some cases, follow-up questions were sent by email to the interviewee

after the interview in order to gain a deeper insight into the issues that arose. The

same issues were discussed further with one other representative of the same

company.

The interviews were transcribed verbatim. In order to ensure quality, the inter-

view documents were sent back to the interviewees for approval after being

transcribed. The collected material was read several times and the emerging

observations were marked in the margins of the documents. The data were loaded

into QSR NVivo software for the purpose of analysis. Corporate presentations and

other unpublished and published reports were used as background material, and for

triangulation purposes. One internal journal article, where representatives of HR

and coached international managers were interviewed, was also used for analysis.

The cases were then compared, and differences and similarities were identified

from the observations. When analysing the findings on how coaching was used by

MNCs in terms of where they were positioned along the Coaching Continuum, the

Table 1 Demographics of the interview participants

Case

company Position Location

Age group

and gender Nationality

Case A HR Director, coaching internal global

coachees

Finland 40–55,

female

Finnish

Senior HR Director, coaching internal global

coachees

USA 40–55,

female

American

Case B Director Learning and Development, global

responsibility

Finland 40–55, male Finnish

Manager Learning and Development,

coaching champion, global responsibility

Netherlands 40–55,

female

Dutch

HR Director Asia & Pacific Singapore 40–55, male Finnish

Case C Senior Leadership Consultant, coaching

champion, global responsibility

Finland 25–40,

female

Finnish

Senior Manager, ex. Senior Leadership

Consultant, coaching internal coachees

Finland 40–55,

female

Finnish

Senior Leadership Consultant, coaching

champion, global responsibility

Denmark 25–40, male Danish

Coaching of Key Talents in Multinational Companies 49

134 Acta Wasaensia

key characteristics which differentiated the cases were identified. Besides

differentiating the cases, these characteristics described those areas of development

which the companies had experienced as important in their progress toward well-

performing coaching activity.

4.2 Findings

4.2.1 Case A
How Was Coaching Used in Case A?
At the time of the interviews, coaching was offered in development programmes for

international managers, including talents, but not in a structured way. The

company’s HR department launched a one-day global coaching skills training

programme for 7,000 managers in 2010, and expected their managers to coach

their direct reports. HR representatives were also required to provide coaching

services to global, internal coachees. Depending on the geographic area of respon-

sibility, a Finnish HR director may have had internal coachees in, for example,

India or the USA. The company had not prohibited the use of external coaches but,

because of the investment in the internal coaching programme, it tended not to use

external coaching professionals. Most of the coaching could be characterised as a

one-time discussion. Here, the interviewed Finnish HR Director described the

length of the coaching discussion:

. . . I guess 80 – 90 % of coaching is a one-time discussion about various challenges.

In some cases, such as in the development programmes for General Managers,

coaching consisted of several sessions. Coaching was usually conducted in English.

Why Was Coaching Used?
The company was aiming to integrate coaching into standard managerial practice,

and provided coach training to support the initiative. The Finnish HR Director

explained:

We expect our managers to adopt a coaching style in their day to day managerial practice.

She went on to say:

We have leadership programmes and talent programmes, and coaching is often one element

in them.

Executive coaching was being used to support individual talents who were in

career transition to a more senior level or, to support managers who, for example,

were being transferred to the USA or who were moving from the USA to other

countries. During the interview, the Senior HR Director in the USA described her

own work as an internal coach:

I do a lot of my own coaching now with people about the focus of transitions and a lot of the

transitions are global. . .leaders who are leading an organisation for the first time so that has

50 R. Salomaa

 Acta Wasaensia 135

been a theme. Then with the HR work I have done a lot of work in terms of global

movement and global talent as well.

What Were the Outcomes and Challenges?
According to those interviewed, no particular outcomes had yet been achieved.

With regard to coach training and experience, there were huge differences between

different internal coaching providers. For example, the HR manager in the USA

interviewed had studied coaching, was credentialled at a professional level by the

International Coach Federation (ICF), and had an extensive expatriate working

background. Compared with her colleagues in Finland, who had gone through the

same one-day coaching skills training as the line managers, and who had no foreign

assignment experience, the US HR manager’s ability to coach key talents was on a

completely different level. In the Finnish subsidiary, HR personnel found it chal-

lenging to coach their global coachees virtually and felt that the coaching was not at

a professional level. Virtual coaching in general, coping with different time zones

and building trust over the phone were mentioned as problems. The HR director

interviewed spoke about her experiences:

Well, let’s say that when you are not very experienced in coaching, it makes coaching over

the phone very challenging. You have never met your coachee and you do not know him or

her. . ..different time zones, coaching over the phone are the challenges.

When asked about the challenges in implementing coaching, it was felt that the

transition to a more coaching-based management style was difficult for managers.

Instead of asking questions, managers typically acted as problem solvers and told

their direct reports what to do. The HR Director in the USA spoke about the

challenge:

. . .I would say that a part of it is a cultural shift. We are an organisation that is known for

being very results orientated and very execution focused and it is much more of a tell rather

than ask culture.

Furthermore, coaching was not evaluated or measured. Aside from the one-day

coach training, there were no support structures in place and coaching was not

integrated with the HR processes. HR tried to keep records of how many

subordinates were coached by line-managers, but there was no follow-up. However,

the biggest challenge within this company was that the definition of coaching was

unclear; it had never been explicitly defined. Here is an excerpt from an interview

with a Finnish HR director, talking about the challenge:

I get a message from my boss: you need to give them some coaching, meaning that I have to

tell them what they are supposed to do and not to do. Or then coaching is mixed with some

kind of teaching. It is a problem. . . I think that there is a problem around the concept, what

it is and what the expectations are from it.

Case A was positioned in the ad hoc stage on the Coaching Continuum, because

coaching was not managed in a systematic manner, it was not integrated in the HR

processes, and the concept of coaching and coaching processes had not been

Coaching of Key Talents in Multinational Companies 51

136 Acta Wasaensia

defined. The quality and length of internal coaching also varied considerably

depending on the professional background of the coach.

4.2.2 Case B
How Was Coaching Used?
The company started to implement coaching by defining what coaching is, and by

identifying the optimal coaching infrastructure for the company. It also promoted

the positive coaching experiences of key talents, who were located in different

business units that had already used coaching. Coaching was supported by the

company culture, in which a sharing best-practices attitude prevailed, and was

promoted by the CEO and other executives. International leadership programmes,

in which coaching was an integral component, were business-driven and

co-designed with business representatives. They were offered to different manage-

rial levels and created a learning continuum. The Leadership and Development

Director of the company clarified:

We take people from the business units and from different levels to co-design these

programmes. We do not want them to be something invented by HR only.

Coach training was not mandatory. When asked about the best practices of the

implementation, the Director of Learning and Development recommended that the

concept and infrastructure of coaching should be developed before anything else.

Case B offered individual executive coaching to senior managers, conducted by

external professionals. The coaching champion in the Netherlands explained the

reasons for using external coaches:

It is a quite intensive process and I would say quite a long term process to really get internal

people to the stage where they would be able to professionally coach more senior people.

The individual coaching process was defined and consisted of: (1) expectations

and target setting, discussed and agreed by the coachee, manager and coach;

(2) between four and eight coaching sessions; and (3) a triangle evaluation session

between the coachee, coach and supervisor. The participants were asked to keep a

learning diary. The role of HR was to discuss the individual’s needs with the line

manager, find suitable coaches, and match a coach with the coachee. The process

was recorded as a learning event in the HR system. In addition to the evaluation of

the individual coaching processes, the company used coaching-based assessments,

a questionnaire, and a 360-feedback tool. Coaching had been defined as one of the

leadership competencies of the company. At the time of the research study,

coaching was being incorporated into the Key Performance Indicator (KPIs) pro-

cess. Overall, coaching was integrated within HR processes.

Coaching was offered in either the mother-tongue language of the coachee or in

English. The company tried to find a coach who had a similar cultural background

to the coachee and, for example, would not hire a Chinese coach for a Finnish

coachee. In addition, the coach was required to have experience of the language,

culture and business life of the assignment country of the coachee, and to be

credentialled by the International Coach Federation (ICF). References were also

52 R. Salomaa

 Acta Wasaensia 137

considered and checked. Coaching was conducted in face-to-face or in virtual

sessions, or a mixture of both.

Why Was Coaching Used?
Case B’s aim was to create a high-performing company culture in order to increase

employee engagement and to help to both source and retain talent. The wider

implementation of coaching began because of positive reports from some of the

business units about their coaching experiences. In parallel, HR started to bench-

mark and learn about coaching because they had noticed that the use of coaching

was a rising trend in the talent development arena. Here the Learning and Develop-

ment Director speaks about the reasons behind designing different international

development programmes for different managerial levels where executive coaching

was included:

The content and objectives of these development programmes correlate with the challenges

of a certain managerial level. On higher levels the challenges change to more strategic

ones. . .

As well as the different development programmes that included coaching, the

company had begun to support individual managers in transition using coaching. It

was also used for leadership skills development. Here a HR Director explained why

he has been using coaching:

When a person has not had the skills required for a position, he or she has not been able to

perform well, or from is a more positive starting point, a person has got new challenges, and

we have been supporting him or her by coaching.

He further stated that one of the reasons that he uses coaching is because of

ability, through the coaching process to turn learned skills into action:

I would say that the success rate of coaching is much higher than in other interventions such

as classroom style learning events. . .I prefer coaching if the person involved needs to learn
leadership skills. . .in a classroom style event you get theoretical frameworks, but if you

want to turn it to action, you need coaching to support it.

In a corporate presentation of the coaching offering within the company, the

manager of Leadership and Development stated that:

. . . senior managers are guided to the next level of performance by coaching.

What Were the Outcomes and Challenges?
Both the interviews and an internal journal article, for which HR professionals

responsible for coaching and coached internationally working managers had been

interviewed, confirmed that managers found coaching helpful. They stated that

coaching had helped coachees to get better positions and to convert plans into

action. Coaching had given them a safe place to reflect on who they were as leaders.

It had challenged their thinking. Coaching had also helped them to communicate

more effectively and had been a positive experience, after which they had easily

been able to share best practices with younger employees.

Coaching of Key Talents in Multinational Companies 53

138 Acta Wasaensia

At the time of the interviews, the company was in a ‘honeymoon phase’ of the

implementation; the people responsible for coaching had not encountered any

major challenges. However, in those rare cases when coaching was not successful,

the reason was regarded as being related to the level of commitment of the coachee,

as suggested by the HR Director:

The biggest challenge is always when a coachee says, OK, I will start a coaching process,

but he goes into it by saying it only, and is not committed with his head or with his heart.

There had been many different individual coaching efforts in different countries.

The company had begun to formalise its coaching processes. They had tried to

identify some global coaching providers, with whom they could enter into a

partnership. At the same time, different business units had needed to act in a timely

manner and find coaches locally who matched their requirements in the absence of a

corporate-wide global network of coaches. The HR Director in Asia spoke about the

challenge:

. . . we lack a network of coaches, so it means that when I have lunch meetings with

representatives of other companies, I ask for references. . .

Case B was located on the proactive stage (stage 3) of the Coaching Continuum.

They had hired a coaching champion who coordinated and developed coaching

within the company. Executive coaching and the concept of coaching had been

defined. The systematic integration of coaching into the HR processes was in

progress. They had also defined to whom coaching was offered and what it

comprised. Their global talent development offering consisted of different kind of

programmes into which coaching had been integrated, and it formed part of a

learning continuum.

4.2.3 Case C
How Was Coaching Used?
The coaching infrastructure within the company had been developed in a very

systematic way. Coaching was integrated into all HR processes, and the owner of

the coaching initiative was a Senior Leadership Consultant with a coach training

background. The next quotation reveals the importance of the international integra-

tion of coaching:

All we do here where I am sitting, we are doing in an international context. . .Development

should be aligned through the company internationally. . .

The coaching champion and the person responsible for GTM worked together in

the Leadership and Talent Management Department, under the same manager, who

ensured that the two were aligned. The company required that the ICF certify all of

the internal leadership consultants. Talents were identified through Annual Person-

nel Reviews, which included Performance and Development Discussions between

the employee and the supervisor; the results were discussed together with HR

Partners and entered into the HR system. In order to identify the most skilled

high potentials within the company, a ranking of 1–4 was awarded. A person

54 R. Salomaa

 Acta Wasaensia 139

ranked as talent (4) was supported by an individual development plan, which

included mentoring, coaching, career counselling and leadership development

programmes. Talents could use also external executive coaches, certified by

the ICF.

At the beginning of the coaching implementation process, all the leadership

consultants responsible for coaching had to travel abroad to learn what coaching

was and how coaching could be implemented. After this phase, the Coaching

International Support Team defined coaching and created a coaching infrastructure.

Coaching started with pilot groups of middle management, comprising managers

ranked as talented leaders. The executive coaching programme was designed at a

later stage. The company hired two PhD candidates who researched the coaching

processes and outcomes within the company. The research results were also used

for employer branding purposes.

The coaching process, and the coaching skills training provided by the company

internally, was divided into basic and advanced levels. The training was founded on

learning theories with a very practical focus. It consisted of several modules and

lasted 2 years. The managers trained in coaching skills were assessed based on the

quantity and quality of the coaching discussions and they needed to reach a certain

level before they could move to the next module. Both the coaching training and

coaching were evaluated. Coaching training was mandatory for all managers.

Why Was Coaching Used?
The implementation of coaching began when a senior HRD director at the head-

quarters of the company saw an opportunity to use coaching to unite the company

after several international mergers and to develop its managers. This initiative was

strongly supported by the top management at the headquarters of the company.

Coaching was used to support the company’s transformation process, for team

building, and for achieving business goals. The company also used coaching to

improve communication and to meet the individual development needs of its

talents. When asked why coaching was used in the talent management programmes,

a HR consultant answered by email:

We use it as a leadership approach. . . In some programmes we use coaching as a learning

activity.

The line manager spoke about one of her coaching assignments concerning a

young talent that joined the company recently:

She is like a bull in a china shop. . ..many people have told her that she has been acting in a

very tough way, she has also said some things that do not fit with the company culture. She

came from another company and said that she did not even understand what she was doing

wrong.

In this case coaching was used for awareness building on how to be more

efficient in communication and for adaption to a new company culture.

Coaching of Key Talents in Multinational Companies 55

140 Acta Wasaensia

What Were the Outcomes and Challenges?
This company had over 10 years’ experience in implementing coaching. The Senior

Manager, who had been in a key HR role during the implementation phase stated:

Coaching is part of all our development programmes. . .it is part of our everyday life and

tied to our backbone.

Those interviewed felt that while the organisation had already achieved a great

deal by adopting a coaching approach, the journey was still continuing. Even

though it was hard to measure the actual return on investment, those interviewed

believed that coaching had been a critical element in the company’s success.

However, the company did not separately document the outcomes of their talent

development initiatives. They highlighted that the company had received a lot of

positive attention for its coaching initiative in the press (over 30 articles interna-

tionally), and that representatives and researchers of the company had been invited

to speak at different coaching conferences about their coaching initiative. Aside

from coaching’s positive influence on the corporate employer brand, they had also

achieved good business results. The senior manager stated:

We can be proud of our business results. . .We are able to keep the business in the growth

area and the turnovers positive. . .When we started to implement coaching, we did not

imagine that it would be so powerful. Of course I am not saying that the results only depend

on coaching, but it plays a big role. If asked, everybody thinks so.

She noted that the company had been ranked as the best service provider of their

industry internationally. Further, she stated that employee retention was high and

that the employee satisfaction index was rising and, at the time of interview, stood

at the highest level ever.

Although the implementation of coaching was perceived as successful, the

company had also encountered challenges in global integration. Although coaching

was supported by the top management at the headquarters of the company in

Denmark, it took a while before the Finnish organisation’s management team

showed any interest in it. At first, they refused to meet with the leadership

consultants responsible for coaching. A senior line manager noted that:

In this phase, our management in Finland did not buy into it - they were of the opinion that it

was just HR mumbo-jumbo.

When pressure came from middle management, and HR could show some

positive results, the attitude towards coaching changed. The Finnish management

team then insisted that an executive-level coaching programme be developed.

A further challenge was that some of the managers had left the company or were

transferred to non-managerial positions during the implementation phase. Coaching

was included as an important element of the managerial job description, which

some managers had difficulties in accepting. At the time of the interviews,

managers were not coaching their subordinates as often as they should have been.

The Senior Leadership Consultant in Denmark commented:

56 R. Salomaa

 Acta Wasaensia 141

It is not used all the time. There is a difference in knowing about and using, as you know, so

I have trained people who have said they know a lot about coaching, but when it comes to

the actual skills and the group part, a lot of people are struggling.

He went on to say that some managers did not understand in which situations

they should coach, nor how to integrate coaching into the business environment.

The managers felt that they did not have time for it and they found asking the right

coaching questions demanding.

Due to budget constraints, coaching and training had recently been cut, and the

leadership consultants interviewed felt that much more could be done to develop

coaching further. One of the Leadership Consultants interviewed, who had left the

company, but worked as an external coach in a talent management programme

noted:

During my time half of the personnel in the leadership and development unit were given

notice. The resources were so tight that we had to consider very carefully where to put

them. I felt that the development of coaching was not a priority. . .which was a personal

disappointment for me.

She further noted that although coaching and GTM were aligned, the integration

could have been tighter. In addition, those interviewed believed that best practices

need to be implemented on a long-term basis, and that there was a danger of

coaching becoming business as usual and of its continuous development not

being a priority. The Senior Manager talked about the concerns:

The basics are now ok, but there is always the danger when coaching becomes business as

usual that we do not repeat good practices on a long-term basis. And what I mean by a long-

term basis is 7-10 years.

Case C was positioned in the matured stage of the Coaching Continuum. They

had a long-term integration and implementation strategy for coaching. GTM and

coaching were aligned. They had a coaching champion and coaching was integrated

in all HR systems. Coaching was evaluated and measured. This company used both

external and internal professionals, and coaching and the processes of coaching had

been defined.

Summary and Conclusions

The aim of this study was to answer the questions of how and why coaching was

used in GTM by the case MNCs and to examine how of HR professionals

experienced the implementation of coaching. When analysing the findings on

how coaching was used by MNCs in terms of where they were positioned along

the Coaching Continuum, key characteristics which differentiated the cases were

identified (see Table 2). Besides differentiating the cases, these characteristics

described those areas of development which the companies had experienced as

important in their progress toward well-performing coaching activity. Table 2

describes the characteristics identified and the existing situation of each case

company in terms of each of these characteristics.

Coaching of Key Talents in Multinational Companies 57

142 Acta Wasaensia

The research findings indicated that in more developed stages the MNCs had

formulated a long-term integration and implementation strategy, which was

connected to business needs and supported by top management. The need to

link the development of coaching with business strategy is supported by several

authors (cited e.g. in Peterson 2011). Walker-Fraser (2011) also recommends

Table 2 Key differences characterising the different stages of the Coaching Continuum exhibited

by the case MNCs

Characteristic

Ad Hoc

Case A

Proactive stage

Case B

Mature stage

Case C

1. Long-term global

integration and

implementation strategy

for coaching

No In progress Yes

2. Global coaching policy No Yes Yes

3. Concept of coaching

defined

No Yes Yes

4. The coaching process

defined

No Yes Yes

5. GTM and coaching

aligned

No No Yes

6. Integration of coaching

in HR processes

No In progress Yes

7. Research-based

approach to coaching

No No Yes

8. Measurement and

evaluation of coaching

No Yes Yes

9. A Coaching Champion No Yes Yes

10. A learning continuum

created in which coaching

is integrated

No Yes (different

programmes for

different managerial

levels)

Yes (different programmes for

different managerial levels)

11. Organised coaching

skills training

Yes (one

day’s

mandatory

training)

Yes (voluntary

training)

Yes (mandatory training, length

of total coaching training

process 4 modules over 2 years)

12. Requirements for

external and internal

coaches

No Yes Yes

13. Use of external

coaches

Yes

(permitted,

but not

used)

Yes (external

professionals used

for executives and

talents)

Yes (external professionals used

for executives and talents)

14. Use of internal

coaches

Yes (as a

managerial

approach)

Yes (as a managerial

approach)

Yes (as a managerial approach+

certified internal coaches)

15. International coach

pool

No In progress In progress

58 R. Salomaa

 Acta Wasaensia 143

that the way in which coaching is to be integrated into the strategic planning

process be clarified at the outset.

The MNCs at the Proactive and Mature stages of the implementation (cases B

and C) had a global coaching policy that included a definition of coaching and

the coaching process, and defined when, what kind of coaching, to whom and by

whom it was offered. The study showed that it was seen as critical to successful

implementation that the concept of coaching was clarified and defined at the very

beginning, before the development of the coaching infrastructure within the

organisation.

The need for alignment of GTM and coaching was also raised up by the

interviewees as important to successful implementation. However, only case C

demonstrated this alignment clearly. Given that the organisation’s mission and

business strategy ought to impact the organisation’s people development strat-

egy, it would be of benefit, if GTM and coaching are aligned (e.g. Hawkins

2012). At more mature stages the MNCs had also integrated coaching with other

HR processes. The integration is important if coaching is managed systemati-

cally. In cases B and C coaching processes were recorded as a learning event in

their HR systems, they were integrated, for example, with KPIs, and coaching

was included in managerial job descriptions.

It was also seen as beneficial to support coaching through adopting a

research-based approach to its implementation. In particular, case C had found

it necessary to hire researchers who provided HR with arguments in favour of

coaching. Measurement and evaluation of coaching on a practical level was

found to be important. Cases B and C used coaching based assessments, and, for

example, practical evaluation discussions of coaching processes. McDermott

et al.’s (2007) study confirms that organisations that coordinate coaching cen-

trally and evaluate its effectiveness report better results. Moreover, the MNCs at

more mature stages had hired a coaching champion with a coach training

background and whose primary responsibility was the coordination and devel-

opment of coaching within the MNC. Furthermore, in case C the coaching

support team consisted of several people who were, for example, certified by

ICF. Also Hawkins (2012) suggests that the coaching support team ought to be

broad in nature, since reliance on one person is risky.

Cases B and C had created a learning continuum for coaching. Coaching was

integrated into different talent and leadership development programmes for

different managerial levels, and it was not regarded as a one-time event. Since

all the studied MNCs studied were aiming to create a coaching based managerial

practice, a long-term approach was crucial. All the MNCs studied offered

coaching skills training, but at the mature stage of implementation this training

formed part of a long- term approach, in which the coaching skills of managers

were evaluated and measured. For quality assurance case B used one external

global provider who was able to offer the training globally, while case C

organised the training internally. This meant that key talents were trained in

coaching skills, along with other managers, and it was expected that they then

coach their subordinates.

Coaching of Key Talents in Multinational Companies 59

144 Acta Wasaensia

As demonstrated by the MNCs at more mature stages, it was also crucial to

assure the value and quality of coaching by stipulating global requirements for

external and internal coaches. All the MNCs permitted the usage of external

coaches for executives and talents, but at the ‘Ad Hoc’ stage external coaches

were not hired in practice, because the company had invested in a one day

coaching skills training for managers and this was deemed sufficient. Case B

used external coaches, because they found that their internal coaching skills

were insufficient for the coaching of more senior managers. Case C also used

external coaches for their executives and key talents. Internal coaching practices

varied considerably between the cases. In case A, coachees received internal

coaching, whose quality varied considerably depending on the professional and

international experience of the coach. Case B understood coaching as a mana-

gerial approach, but used external coaches to coach their executives and talents,

whereas case C, with a cadre of certified internal coaches used both and had

defined in which situations internal coaching was to be used. Even if

organisations wish to reduce spending on external coaching and to rely only

on internal coaches, it is beneficial for them to clearly separate professionally-

conducted, executive coaching from ‘regular’ managerial coaching and to set

strict quality requirements for their coaches. This is important since

Kombarakaran et al. (2008) argue that managers transfer and model their own

positive coaching experiences when coaching their subordinates and peers. They

also suggest that investment in well-designed and implemented coaching

programmes can contribute to the retention of talent.

None of the studied MNCs had a well-established international coach pool in

place, although this was seen as important by the MNCs at the more developed

stages of the Coaching Continuum. In support of this, several authors have given

advice (e.g. Hawkins 2012) on how to develop an effective cadre of coaches.

However, all of the criteria mentioned in Table 2, such as having a long-term

global integration and implementation strategy for coaching, defining clear

quality requirements and so on, need to be in place before an international

coach pool can be established.

Having discussed how coaching was implemented in GTM within the MNCs

studied, we next focus on why coaching was used.

In none of the case companies examined was coaching driven purely by the

GTM strategy. In all of the MNCs studied, executive coaching was offered as

one of the development tools in GTM and the process was tailored to the needs

of the coachee. The MNCs used coaching to enable a transformation of their

leadership culture. It was used also as a tool to help unify a company after

several mergers, to develop managers in leadership and talent management

programmes, for better organisational performance, and to support people in

career transitions, which could be global in nature (to a more senior role and/or

into a new culture). Coaching was also used to turn learned leadership skills into

action, for awareness building, for supporting underperforming managers and to

enable better communication.

60 R. Salomaa

 Acta Wasaensia 145

Generally, HR had received positive feedback from global talents, who had

received coaching, but no further outcomes of coaching in GTM could be

observed. In case C, those interviewed believed that coaching had had an

important impact on the overall performance of the company. This study con-

firmed the earlier observations of McDermott et al. (2007), as evidenced by

case A, that most organisations are in the early stages of learning to use coaching

in a systematic way. The challenges faced by some of the MNCs in this study

were caused because these organisations lacked a long-term integration and

implementation strategy for coaching, a clear definition of coaching, any inte-

gration between coaching and HR processes, defined requirements and quality

assurance of internal and external coaches, a global coach pool, measurement of

outcomes and HR personnel experienced in foreign assignments and interna-

tional coaching.

Overall, this study supports the view that there has been a upward trend in

terms of the implementation of coaching within key groups and whole

organisations, which has been largely driven by HR in the case of the MNCs

studied. Neither the industry sector of the organisation nor the duration of the

implementation of coaching played a large role in where these companies were

located along the continuum. Case B demonstrated that an organisation can

move quickly to a fairly mature stage when the coaching infrastructure is created

and managed in a systematic manner.

This study is not without its limitations. The number of interview participants

in this study was small; further studies to include members of top management,

global talents and coaches working internationally would enrich our understand-

ing of coaching within GTM. Furthermore, some of the interviews were

conducted over Skype, which may have influenced the results. Larger-scale

multiple case studies including a larger number of interview participants

would reveal characteristics of all the stages of the Coaching Continuum and

deepen our understanding of the stages. Longitudinal research on the effective-

ness and challenges of the processes involved in the coaching of key talents in

MNCs is important, such as the influence of the complex global environment,

and of utilising virtual technology. Although managerial coaching was not

included in the scope of this paper, all the case companies were committed to

developing managerial coaching, and it is reasonable to assume that managers

working internationally require different kinds of coaching skills than managers

working only with domestic teams. This area of managerial coaching is currently

under-researched. Since little is known why coaching is used and what are the

coaching needs of global talents, it would be important to research it further.

Based on the findings discussed above, some best practices can be

summarised as follows:

• Develop a long term integration and implementation strategy for coaching

which is aligned with the overall strategy and organisational goals and which

is supported by top management

• Define coaching and coaching processes at the beginning of the

implementation

Coaching of Key Talents in Multinational Companies 61

146 Acta Wasaensia

• Create a support team for coaching consisting of members experienced in

international business and in living and working abroad, and which includes a

coaching champion(s) with a professional coach training background

• Align GTM and coaching

• Integrate coaching into all HR processes

• Ensure that the design of coaching programmes and offerings are business-

driven

• Specify clear quality requirements for internal and external coaches

• Measure and evaluate coaching

• Clearly differentiate managerial coaching and executive coaching

• Create a continuous learning continuum for coaching consisting of different

programmes for different managerial levels

• Cooperate with academia in order to develop the processes and practices and

to measure the outcomes of coaching

References

Abbott, G. N., Gilbert, K., & Rosinski, P. (2013). Cross-cultural working in coaching and

mentoring. In J. Passmore, D. B. Peterson, & T. Freire (Eds.), The Wiley-Blackwell handbook
of the psychology of coaching and mentoring (pp. 483–500). Chichester: Wiley.

Bachkirova, T., Cox, E., & Clutterbuck, D. (2010). Introduction. In E. Cox, T. Bachkirova, &

D. Clutterbuck (Eds.), The complete handbook of coaching. London: Sage Publications Ltd.
Burrus, K. (2010). Coaching managers in multinational companies. Myths and realities of the

Global Nomadic Leader. In M. Moral & G. Abbott (Eds.), The Routledge companion to
international business coaching (pp. 230–238). Oxon: Routledge.

Collings, D. G. (2009). Global talent management: The law of the few. Poznan University of
Economics Review, 9(2), 5–18.

Coutu, D., Kauffman, C., Charan, R., Peterson, D. P., Maccoby, M., Scoular, P. A., et al. (2009).

What can coaches do for you? Harvard Business Review, 87, 91–97.
Evans, P., Smale, A., Björkman, I., & Pucik, V. (2010). Leadership development in multinational

firms. In J. Storey (Ed.), Leadership in organizations: Current issues and key trends (2nd ed.,

pp. 207–222). New York: Routledge.

Feldman, D. C., & Lankau, M. J. (2005) Executive coaching: A review and agenda for future

research. Journal of Management, 829–848. doi: 10.1177/0149206305279599.
Garavan, T. N., Carberry, R., & Rock, A. (2011). Mapping talent development: definition, scope

and architecture. European Journal of Training and Development, 36(1), 5–24.
Hawkins, P. (2012). Creating a coaching culture. NewYork: McGrawHill.

Kombarakaran, F. A., Yang, J. A., Baker, M. N., & Fernandes, P. B. (2008). Executive coaching: it

works! Consulting Psychology Journal: Practice and Research, 60(1), 78–90.
McDermott, M., Levenson, A., & Newton, S. (2007). What coaching can and cannot do for your

organization. Human Resource Planning, 30(2), 30–37.
Mendenhall, M. E. (2006). The elusive, yet critical challenge of developing global leaders.

European Management Journal, 24(6), 422–429.
Nangalia, L., & Nanagalia, A. (2010). The coach in Asian society: Impact of social hierarchy on

the coaching relationship. International Journal of Evidence Based Coaching and Mentoring, 8
(1), 51–66.

Passmore, J. (Ed.). (2009a). Diversity in coaching: Working with Gender, Culture, Race and Age.
London: Kogan Page.

62 R. Salomaa

 Acta Wasaensia 147

Passmore, J. (Ed.). (2009b). Leadership coaching: Working with leaders to develop elite perfor-
mance. London: Kogan Page.

Peterson, D. B. (2011). Executive coaching: A critical review and recommendations for advancing

the practice. In S. Zedeck (Ed.), APA handbook of industrial and organizational psychology
(pp. 527–566). Washington: American Psychological Association.

Schuler, R., & Tarique, I. (2012). Global talent management: Theoretical perspectives, systems,

and challenges. In I. Björkman & G. Stahl (Eds.), Handbook of research in IHRM. London:

Edwar Elgar Publishing.

Walker-Fraser, A. (2011). An HR perspective on executive coaching for organizational learning.

International Journal of Evidence Based Coaching and Mentoring, 9(2), 67–79.
Yin, R. K. (1994). Case study research: Design and method (2nd ed.). Thousand Oaks, CA: Sage.

Coaching of Key Talents in Multinational Companies 63

148 Acta Wasaensia

	
 1	

ACCEPTED VERSION FOR PUBLICATION IN THE JOURNAL
OF GLOBAL MOBILITY

Raija Salomaa, raija.salomaa@kolumbus.fi

EXPATRIATE COACHING: FACTORS IMPACTING COACHING
SUCCESS
	

Abstract

Purpose: This study investigates factors impacting successful coaching of expatriates.

Design: Data was gathered from 25 semi-structured interviews of coached expatriates, coaches and
HR professionals. Interpretative Phenomenological Analysis (IPA) was used to analyze and
interpret the data.

Findings: Altogether, 16 factors impacting expatriate coaching success were identified. They were
categorized with respect to the four-quadrant framework of Wilber. The findings suggest, for
example, that coaching success is impacted by: from the coach and coachee as individuals
perspective, international experience of the coach; from the coaching relationship perspective,
coaching language and managerial leadership style; from the behaviors, processes, models and
techniques perspective, a clear contract with objectives and evaluation, and challenging behavior of
the coach; and from the systems perspective, organizational support.

Practical Implications: Coaching processes, tools and techniques should be adapted to the needs
and situation of the assignee. It would be beneficial if organizations ensured that their coaches are
internationally experienced and that their managerial leadership style supports coaching. Coaching
should be clearly defined and contracted with goals and evaluation. Coaching tools and techniques
suitable for international coaching should be added to coach training programs.

Originality: Given the paucity of expatriate coaching research, and the fact that expatriation
continues to be a key component of the international management field, this paper contributes to
coaching and expatriate research by identifying factors that give expatriate coaching success and by
analyzing and presenting them using Wilber’s systemic four quadrant framework.

Key words: Expatriates, Coaching success, Qualitative approach

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 149
	
 2	

Article Classification: Research paper

1 INTRODUCTION

 Today, coaching is reported to be one of the key learning and organizational interventions (CIPD

2011 Survey Report) in companies. According to the International Coach Federation’s Global

Coaching Study (2012), the annual revenue from coaching is estimated to be 2 billion USD, and

increasing, due to growing demand from a rapidly changing global business environment

(Tompson et. al., 2008). Following the trends of globalization, international mergers, acquisitions

and growing diversity in the work place, international coaching has emerged as one of the recent

phenomena in the coaching literature. However, empirical coaching research in the international

context lags behind the practice (Abbott et al., 2013).

 Expatriates are one of the important groups of employees in multinational companies (MNCs).

Their acculturation processes, development and training have been the focus of academic papers for

a long time. The concept of coaching has emerged in the cross-cultural training and expatriate

literature during the last decade, but coaching is often just mentioned together with mentoring and

the articles lack definition and empirical evidence (e.g. Littrell and Salas, 2005; Deller, 2006; Deng

and Gibson, 2009). Given that recent data show an increased use of expatriates - employees who

are temporarily working and residing in a foreign country (Dowling et al. 2008), and the fact that

expatriation in its different forms will continue to be a key component of the international

management field (Bonache et al., 2010), a better understanding of the factors affecting expatriate

coaching success is needed. Expatriate coaching, which can be seen as a sub-form of executive

coaching, is defined here as ‘a human development process of international assignees that involves

structured, focused interaction and the use of appropriate strategies, tools and techniques in an

international context. It aims to promote desirable and sustainable change for the benefit of the

coachee and potentially for other stakeholders’ (modified from Bachkirova et al., 2010, 1). 	

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

150 Acta Wasaensia

	
 3	

 It is well illustrated in the expatriate literature that assignees confront many kinds of challenges,

such as work-family conflicts, challenges related to stress and adjustment (Takeuchi, 2010), and

 physical, emotional, and intellectual stress related to global travel, identity transformations, career

transition concerns and non-work demands (Shaffer et al. 2012). Previous research has also shown

that expatriates may carry out tasks that are more demanding, and at a higher organizational level

than their previous tasks (Suutari and Burch, 2001). To meet these challenges, coaching has been

recommended to expatriates as a support and developmental intervention (e.g. Mendenhall and

Stahl, 2000; Littrel and Salas, 2005; Mendenhall 2006).

 The amount of peer-reviewed coaching research has grown in recent years, and today it is argued

that coaching research has grown beyond its infancy. However, many scholars posit that the

industry is still supported by a limited evidence-base (e.g. Passmore and Fillary-Travis, 2011;

Peterson, 2011). In the literature review only three empirical studies on expatriate coaching were

found. All of them support the idea that coaching seems to be an efficient intervention for

expatriate managers. The first of them was conducted in the Central-American context and focused

on acculturation of expatriate managers (Abbott, 2006). Two further studies were China-specific

(Herboltzheimer, 2009; McGill, 2010). Two of them utilized an ‘action research’ methodology

where the researcher also acted in the role of the coach (Abbott, 2006; McGill, 2010).

Herbolzheimer’s study gave a good overall picture of expatriate coaching’s practices and potential

in China, but had only five coached expatriates, among other groups, in her data. Given this, the

evidence is still very limited.

 This study is innovative in three important respects. First, in contrast to previous studies, it

focuses on factors underpinning expatriate coaching success. Second, the sample of this study

consisted of three different stakeholder groups (coached expatriates, internationally working

coaches and HR professionals). Third, coaching research has often been focused on some narrow,

but important perspectives of coaching, such as the coaching relationship, coach characteristics and

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 151

	
 4	

so on, while this study aims to apply a holistic view by utilizing Ken Wilber’s integral framework

modified for coaching. In this model, different stakeholders and contexts are seen to influence

coaching process (Williams, 2008; Amstrong, 2009; Abbott, 2010; Bachkirova et al., 2010) and

therefore also its success. Previously, Wilber’s model has been discussed and used, for example, in

counseling, business ethics, and organizational development literature. Wilber’s integral theory is a

model of human and social development that incorporates many approaches in its exploratory

framework. It can be applied within both the personal and social domains (Cacioppe and Edwards,

2005). The model is useful here, because it provides a comprehensive framework for mapping

factors impacting expatriate coaching success.

 The paper aims to answer the following research question:

- Which factors are identified by coached expatriates, internationally working coaches and

HR professionals to be critical to coaching success?

 Coaching success means here that the different stakeholders have experienced coaching as a

successful intervention in which the coaching goals are achieved in the expatriate context. It is

worth noting that the perception of success may vary greatly between different individuals and

stakeholder groups. Among scholars there is currently no agreement regarding what constitutes a

successful coaching outcome and it is argued that the study of coaching outcomes is in its infancy

(Stewart et al., 2008; de Haan et al. 2011; 2013).

 Although this study does not focus on the core competencies of coaches, it is relevant to note

that there are several professional associations for coaches, which have their own credentialing

systems and defined core competencies, for example the Association of Coaching (AC), the

European Mentoring and Coaching Council (EMCC), and the International Coach Federation (ICF).

It has been argued that there are differing perceptions of core competencies, a lack of clarity

between the different credentialing organizations, and no explanation of the process used to create

the competencies (Gray, 2011; Maltbia et al., 2014; Blumberg, 2014). Also, research on the

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

152 Acta Wasaensia
	
 5	

validity, for example, of the eleven ICF core competencies is still very limited (Griffiths and

Campbell, 2008). In addition, how these core competencies apply to the international context has

not been sufficiently discussed.

 This paper aims to expand the knowledge base of expatriate coaching by applying an

Interpretative Phenomenological Analysis (IPA). IPA is a recently developed approach to

qualitative inquiry, whose use is rapidly growing in the human, social and health sciences.

 In summary, there is little coaching research in the expatriate context, and previous studies have

not focused on expatriate coaching success. This paper has the following structure: review of the

coaching literature; discussion of the research design; presentation of findings; discussion and

conclusion.

2 Literature Review

 This section briefly reviews the coaching literature, especially that reflecting the emerging

international perspective. The literature review covers peer-reviewed journal articles, book chapters

and PhD dissertations, all in the English language.

Coaching research in general

Although coaching has been defined in various ways, most of the authors share the view that

coaching is a collaborative and non-directive relationship between coach and coachee. Coaching is

known to be a cross-disciplinary approach that has its roots in psychology, management, learning

theory, theories of human and organizational development, philosophy, and sport (Brock, 2008).

Increasingly, evidence shows that coaching has positive effects on performance and skills, well-

being, coping, work attitudes, and goal directed self-regulation (Theeboom et al., 2014).

 Coaching has been compared, for example, with mentoring. The concepts overlap, but the

literature on executive coaching has differentiated coaching from other helping interventions and
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 153

	
 6	

some conceptual distinctiveness can be observed (Feldman and Lankau, 2005; Joo, 2005; Bond and

Seneque, 2012). Usually, a mentor has been in a similar role to the mentee and mentoring is

characterized by giving advice. Compared to mentoring, coaching relationships are usually shorter-

term in nature; also, coaching sessions are more structured than mentoring meetings and scheduled

on a regular basis.

 Before moving to the issues of international coaching, it is useful to have a brief look at the

current state of coaching research in general. According to the Annotated Bibliography gathered

by the Coaching Psychology Unit at the University of Sydney, which covers peer-reviewed

scholarly papers drawn from PsychINFO, Business Source Premier, and Dissertations Abstracts

(DAI), a total of 634 papers were published between 1937 and January 2011, of which 231 were

empirical studies. Altogether, there have been 234 outcome studies published since 2000, of which

131 were case studies and 14 randomized studies (Grant, 2011). Research during the 1990s

consisted of descriptive studies and single-case studies with little empirical evidence (Grant, 2014).

Peer-reviewed coaching research has escalated since 1995, and most of it is less than 10 years old.

Kampa-Kokesh and Anderson (2001) found six themes in coaching research: 1) definitions and

standards; 2) purpose; 3) techniques and methodologies; 4) comparisons with counseling and

therapy; 5) credentials; and 6) recipients of coaching. Today, there is still no professional consensus

about what constitutes effective coaching and, until very recently, there were no component

analyses of what specific element of the coaching intervention is responsible for positive outcome

(MacKie, 2007).

 Recently, a line of research that aims to identify the factors associated with the coach-coachee

relationship that contribute most significantly to coaching outcomes, has emerged in the coaching

literature (McKenna and Davis, 2009; De Haan et al., 2013; Grant, 2014). There has been a growing

understanding of the difficulties involved in evaluating the effectiveness of coaching and it is

argued that it is important to identify the ‘active ingredients’ or ‘common factors’ that predict the
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

154 Acta Wasaensia

	
 7	

effectiveness of executive coaching. The present study aims to contribute to this emerging research

area by presenting an explorative study in the expatriate context that goes beyond the coach-

coachee relationship.

The international perspective

 Simultaneously with the development of the above research focus, an international perspective

has begun to emerge in the coaching literature; intercultural management theories and intercultural

researchers have influenced the field. Typically, international coaching has been discussed in

handbook chapters and in a few articles in which the understanding of cultural dimensions and

values are commonly stated as requirements for international coaching. Philippe Rosinski pioneered

the field by combining coaching with cultural theories and by introducing the Cultural Orientations

Framework, a questionnaire for assessing and comparing cultures in a cross-cultural coaching

context (Rosinski, 2003; 2010). His work has been followed by many others (e.g. Peterson, 2007;

Abbott and Rosinski, 2007; Drake et al., 2008; Chmielecki,	
 2009; Plaister-Ten, 2009; Moral et al.

2009; Passmore, 2009; Coultas et al. 2011; Abbott et al. 2013, Milner et al, 2013; Wilson, 2013;

and Barosa-Pereira, 2014).

 Abbott and Stening (2009) have described the conceptual Ten-Phase Expatriate Coaching

Framework, which integrates the cognitive, behavioral and affective domains of the expatriate

manager. Working with this framework supports the expatriate in different phases of the assignment

cycle. Other coaching frameworks suitable for international coaching have also been developed. In

contrast to Wilber’s holistic framework, which is used here to categorize the factors impacting

coaching success, these frameworks are designed to guide the actual coaching process in a cross-

cultural context (Handin and Steinwedel, 2006; Coultas et al., 2011; Plaister-Ten, 2013). Some

conceptual texts discuss how expatriate coaching supports couples from the perspective of

satisfactory adjustment (Miser and Miser, 2009), and how coaching can support the acculturation

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 155

	
 8	

process of expatriates, for example by supporting them during navigation of the uncertainty and

complexity in the new assignment country (Abbott et al. 2006;). Further, Abbott (2011) has shown

that executive coaching of expatriates develops the global mindset, a construct consisting of

psychological, social and intercultural capital (Javidan et al., 2010), and cultural intelligence, the

capability for consciousness and awareness during intercultural situations (Ng et al., 2009).

Generally, the texts discuss international coaching from the perspectives of multinational

organizations, global virtual teams, gender issues and coaching approaches needed in different

regions and countries. For example, it has been stated that coaching needs to be adapted to local

cultural values in the Asian context (Ng; Tanaka cited in Passmore 2009; Nangalia and Nangalia,

2010). The next section presents some existing empirical expatriate coaching research studies.

Empirical expatriate coaching research

 At the time of writing, the author has found three empirical studies of expatriate coaching. The

first study (Abbott, 2006) explored evidence-based executive coaching as an intervention to

facilitate expatriate acculturation of expatriate managers, based on fifteen case studies in El

Salvador. The coaching applied sound models from coaching and acculturation and an action-

research methodology was applied. Because of the cross-cultural context, particular attention was

given to the theory and practice of executive coaching from a cultural perspective. A cross-case

analysis provided evidence that coaching seemed to be related to improved performance and

increased personal satisfaction for expatriates.

 The second study (Herbolzheimer, 2009) focused on the practice and potential of expatriate

coaching for European executives in China. According to this study, coaching featured unique

characteristics, which might be capable of filling at least some of the existing support measure gaps

adapted to the circumstances of expatriates. Herboltzheimer’s research results revealed that HR

representatives were hardly familiar with the existence and practice of expatriate coaching, although

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

156 Acta Wasaensia

	
 9	

some companies offered it as a preparatory measure. Coached expatriates benefitted from coaching

because: 1) it provided a professional dialogue partner; 2) it was tailored to individual needs; 3) it

had a stress reducing effect; and 4) it raised awareness of, and helped participants deal with,

intercultural differences. According to the study, expatriates assumed that coaching could alleviate

pre-departure uncertainty, increase expatriates’ effectiveness, and support the repatriation process.

 The third study (McGill, 2010) explored the impact of executive coaching on the performance

management of international managers in China. It was an action research study. This study was the first

exploration of executive coaching for international managers of a single organization, where the

participants were a mixture of Western and non-Western, host-country nationals. The findings suggested

that coaching enhanced leadership development and managerial effectiveness by increasing the

emotional intelligence capabilities of self-awareness, emotional control, communication strategies, self-

reflection and empathy. Executive coaching boosted levels of happiness and confidence in participants

and decreased stress. Based on the findings of the study, executive coaching was recommended for

international managers regardless of cultural origin or host-country location.

Summary

 All in all, international coaching is an emerging and evolving area of interest in the coaching

literature. Empirical studies are scarce - no studies analyzing factors impacting expatriate coaching

success, as such, were found. In order to gain a general understanding of factors impacting

expatriate coaching success, the following section uses a quadrant model as an aid in reviewing the

relevant existing literature.

3 A framework for understanding the factors which impact expatriate

coaching success

 This chapter presents Ken Wilber’s integral coaching framework and uses it to categorize the
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 157

	
 10	

factors found in the literature review that impact on coaching success in the expatriate context.

Bachkirova et al. (2010) posit that coaching has been described and explored in four major

dimensions: 1) the individual experiences of the coachee and coach; 2) their mutual relationship,

including cultural and linguistic aspects; 3) the behaviors, techniques and models used in coaching

that are observable and measurable; and 4) the systems, the complexity of factors influencing

coaching processes, such as organizations, families and societies. These dimensions correspond to

the four quadrants of Wilber’s framework (Bachkirova et al. 2010). Wilber’s framework, modified

for coaching, is illustrated in Figure 1 below.

 Figure 1: Wilber’s coaching framework (modified from Bachkirova et al., 2010, 5, and Williams,
2008, 16)

 The core concept of Wilber’s framework is that the four quadrants are an important way to

illustrate and describe all entities (Cacioppe and Edwards, 2005). In Wilber’s framework, human

experience is placed within a quadrant map, based on distinctions between the individual and the

collective, the subjective and the objective. These dimensions are interconnected. It is argued that

Wilber’s model can be very useful in understanding the origin and context of specific client issues

I	

COACH	
 AND	
 COACHEE	
 AS	

INDIVIDUALS	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

subjective	

IT	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

BEHAVIORS,	
 PROCESSES,	

MODELS,	
 TECHNIQUES	

objective	

WE	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

COACHING	
 RELATIONSHIPS,	

CULTURE,	
 LANGUAGE	

intersubjective	

ITS	

SYSTEMS:	
 ORGANIZATIONS,	

FAMILIES,	
 SOCIETIES	

interobjective	

COACHING	

In
di

vi
du

al
	

Co
lle

ct
iv

e	

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

158 Acta Wasaensia

	
 11	

(Williams, 2008). Integral coaching has its roots in the theory of Ken Wilber (Wilber, 2000; 2001).

In the integral coaching framework, the coachee is seen as a participant in a whole system that

includes culture, systems and the social context of their situation (Amstrong, 2009; Abbott, 2010).

In order to gain a holistic understanding, and to ensure that all possible aspects impacting coaching

success were covered, Wilber’s framework was utilized in the present study. Since there is a

paucity of international coaching research, findings from executive coaching research in domestic

settings were also utilized. It has been argued that the executive coaching process in domestic

organizations could also be applicable to international contexts, though with some caveats mostly

related to the role of culture (McGill, 2010), and it is assumed here that the findings of domestic

outcome studies may also apply, with some alterations, to the expatriate context.

 The factors impacting coaching success found in the literature review are presented below,

categorized with respect to the four dimensions of coaching in Wilber’s framework. This study

extends Bachkirova et al’s (2010) conceptual categorization of coaching research literature by

including executive coaching literature relevant to this study in the categorization, and by

presenting the empirical findings of this study with the aid of Wilber’s framework, later in this

paper.

Coach and Coachee as individuals – I-perspective

 It has been found that especially high-achievers appreciate being challenged and stretched by

coaches (Jones and Spooner, 2006). Further, it has been shown that commitment to the coaching

process by the coachee is one of the determinants of coaching success (Bush, 2005). As the critical

literature reviews on executive coaching show, the willingness of the coachee to learn and change is

also one of the factors influencing coaching’s effectiveness; it is known that some executives are

more open to coaching than others (Passmore and Fillary-Travis, 2011; Peterson, 2011). Stewart et

al. (2008) have found positive correlations between application of coaching development and
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 159

	
 12	

conscientiousness, openness to experience, emotional stability and general self-efficacy. Jones et

al.’s study (2014) showed that the coachee’s personality matters. They found a significant positive

relationship between extraversion and perceived coaching effectiveness. Generally, little is known

about the needs that underpin the coachee’s willingness to be coached, as shown by the review of

the executive coaching literature conducted by Feldman and Lankau (2005).

 In a study of cross-cultural coaching in a German context, Milner et al. (2013) found that issues

such as expecting friendship with a coach, idealization of the coach, reservations about the coach’s

gender and culture, and difficulties in establishing trust occurred as critical factors in a cross-

cultural coaching relationship.

 When there is a lack of empirical evidence, it has been suggested that the coach should be aware

of his or her own cultural background (Abbott et al. 2009). Foreign country experience and a solid

base of culture-related knowledge are seen as essential characteristics of expatriate coaches

(Herbolzheimer, 2009; McGill, 2010). The coach’s credibility and confidence also contribute to

her/his effectiveness (Hall et al., 1999; Sue-Chan and Latham, 2004; Ianiro et al., 2013). Further,

McGill (2010) suggests that international coaches need to be knowledgeable about international

business and Human Resource (HR) issues in order to foster a greater level of success. He proposes

that, for example, expatriates leading subsidiaries abroad have added pressures and their coaches

need to understand these special challenges. Different characteristics of coaches are needed in

different regions of the world: for example, Asian coachees prefer to work with coaches who are

senior to them in age, experience and qualification (Nangalia and Nangalia, 2010).

Coaching relationship – we-perspective

 The quality of the coaching relationship has been found to be one of the key factors contributing

to coaching success (e.g. Bluckert, 2005; Gyllensten and Palmer, 2007; Boyce et al. 2010; Ely et al.,

2010). A well-functioning coaching relationship is commonly described in the literature as
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

160 Acta Wasaensia

	
 13	

consisting of empathy, positive regard, collaboration, trust and confidentiality. Grant’s (2014) study

suggests that, in addition to the above factors, goals are central to both the coaching enterprise and

the coach-coachee relationship. He posits that a goal-focused coaching relationship has significantly

more impact on the successful outcomes of coaching than anything else.

The need for a good match between the coach and coachee has been emphasized. For example,

Sherman and Freas (2004) have discussed in their conceptual article the concept of matching coach

and coachee, based on relevant demographic characteristics such as educational and professional

experience. Evidence from an Asian context indicates that international coaches need to adapt their

style to be culturally congruent with the local culture. For example, this means that it is necessary to

have a deeper emotional connection with the coachee before the ‘real coaching’ can begin and that

the establishment of trust may take much longer than in a Western context (Nangalia and Nangalia,

2010). For this reason, the we-perspective might be more important for coaching success in the

collectivist cultures rather than individualistic cultures.

Behaviors, processes, models and techniques – IT-perspective

 The identification of the key competencies and behaviors of effective coaches has been the focus

of several research papers in domestic settings; the ability to empathise, reflect and listen has been

found to be essential for coaches (e.g. Hall et al., 1997; Passmore, 2010). Further, coaches need to

provide candid feedback and to foster self- awareness in the coachee (Luebbe, 2005). Ianiro et al.

(2013) have shown that a coach’s confident behavior is beneficial for goal attainment and impacts

coaching success. Furthermore, Peterson (2007) argues in his conceptual paper that the giving of

feedback needs to be culturally adapted, because in collectivistic or high-context cultures feedback

is likely to be viewed as a personal criticism or even an attack. It is also suggested that the coach

should focus exclusively on the needs of the coachee (Hall et al., 1999; Jones and Spooner, 2006).

 Coaching literature highlights a sequence of four major activities that occur in a coaching process:
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 161

	
 14	

data gathering, feedback, implementation of the coaching intervention, and evaluation (Feldman

and Lankau, 2005). Tompson et al. (2008) posit that the longer the coaching process lasts, the more

highly associated it is with coaching success. Baron and Morin’s (2009) findings suggest that the

number of coaching sessions received was a significant determinant of the coach-coachee

relationship. Although the phases listed above are fairly standard, the coaching approaches vary

widely (Feldman and Lankau, 2005). It has also been suggested that the ability of the coach to

employ many techniques, to use them well, and at the right moment, are critical to coaching success

(De Haan et al., 2011).

Systems – ITS-perspective

 Organizations that use central coordination of coaching, evaluate its effectiveness, and focus on

positive performance outcomes report better results than those that do not (McDermott et al., 2007).

The clarity of the coaching purpose also counts – the clearer the reason for coaching in the company

is, the more likely it is that the coaching process is viewed as successful. Further, making coaching

a stand-alone activity is not correlated with success, and coaching should be integrated in other HR

systems (e.g. Tompson et al., 2008; Kombarakaran et al., 2008). Natalie and Diamante (2005) note

that beyond the coach and coachee, the key stakeholders in a coaching assignment are the coachee’s

manager, HR department, peers, direct reports, and other people in the coachee’s life. The

organizational support, in particular that of the coachee’s manager, is very important to coaching

success, and it is worth taking time for managerial support and positive communication about

coaching throughout the organization, in order to gain maximum benefits from it (McGovern et al.,

2001).

 In addition, other systems such as, for example, society and family, may have an impact on

expatriate coaching success. As Wilber’s model suggests, there might be interplay between

several different systems that are present in the expatriate coaching context at the same time.

However, no empirical studies were found in the literature review concerning any other

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

162 Acta Wasaensia
	
 15	

systems than the organizational perspective. Given that there is more and more evidence that

the successful adjustment of expatriates’ spouses and families goes hand in glove with the

success of international assignments, Miser and Miser (2009) have argued in their conceptual

article that, for example, coaching for expatriate couples would represent a sound investment

in the success of expatriate assignments. It could be that expatriate couples would contribute

to each other’s coaching experiences and therefore also to its success.

 In summary, some research on coaching success exists, but in many respects this still lacks

empirical evidence in the international context. In particular, the knowledge base in relation to

expatriate coaching success is limited. In order to fill this gap, a qualitative study was conducted.

4 Methodology

 An Interpretative Phenomenological Analysis (IPA) was adopted for this study, because

this approach has been recommended for use in coaching research by Passmore and Fillery-

Travis (2011). They posit that IPA is a recognized method of qualitative research and it can

help us to understand the richness of human interactions in coaching. IPA has been applied

previously to coaching, for example, by Gyllensten & Palmer (2007), and Gyllensten et al. (2011).

It has been also been applied in expatriation research (Fitzgerald and Howe-Walsh, 2008). IPA is

especially useful in cases with complexity, process or novelty (Smith and Osborn, 2003). The

sampling of IPA is purposive, and IPA research is concerned with the detailed examination of lived

experiences by means of in-depth interviews. Consequently, the sample sizes of IPA studies tend to

be small (Smith et al., 2012; Langdridge, 2007; Fade, 2007).

 In order to collect multiple perspectives the sample consisted of a total of 25 interviewees,

including 9 coached assignees, 8 international coaches, and 8 HR professionals responsible for

coaching in MNCs. The demographics of the interview participants are illustrated below.

EXPATRIATES

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 163

	
 16	

Position Nationality Industry Location Gender Age group

Managing Director American Pharmaceutical industry Korea Male 40 – 55

Director Finnish Pharmaceutical industry Switzerland Female 40 – 55

Managing Director Finnish Pharmaceutical industry USA Male 40 – 55

Director R & D Finnish Mechanical Engineering Italy Male 40 -55

Senior Manager German Telecommunication Finland Male 40 – 55

Head of Planning &
Development

Finnish Telecommunication India Female 40 -55

Vice President Canadian Semiconductors Japan Male 40 – 55

Head of Audit French Banking Japan Male 40 – 55

Vice President American IT Finland Male 40 – 55

COACHES Coaching

External Finnish Coaching Switzerland Female 40 – 55

Internal coach and
Senior HR Manager

American Hospital & Healthcare
industry

USA Female 40 – 55

External Romanian-
British

Coaching Switzerland Female 40 – 55

Internal coach and
Executive Director

Canadian Higher education Qatar Male 40 – 55

External American Coaching Japan Male 40 – 55

External American Coaching Switzerland Female 55 – 65

External American Coaching Switzerland Female 55 – 65

External Venezuelan Coaching Finland Male 40 – 55

HR
PROFESSIONALS

HR Business Partner Finnish IT Finland Female 40 – 55

Manager, Learning
and Development

Dutch Mechanical engineering Netherlands Female 40 – 55

Senior Leadership
Consultant

Danish Banking Denmark Male 40 – 55

HR Director Finnish Pharmaceutical industry Finland Female 40 – 55

HR Director Asia
Pacific

Finnish Mechanical engineering Singapore Male 40 – 55

HR Business Partner Finnish IT Finland Female 40 – 55

Vice President, HR Finnish IT Finland Female 40 – 55

Country HR Manager Finnish Hospital & Healthcare
industry

Finland Female 40 – 55

Table 1: Demographics of interview participants

 Interview participants were recruited by publishing announcements in coaching

journals, by contacting several coaches found in LinkedIn, by using a snowballing system, and

direct contacts to HR departments of MNCs. These interviews were gathered as part of a larger

scale research project in 2012 and 2013 (N=33) by the author. Some of the interviews were not

analyzed for the purpose of this paper, because they focused more on the implementation of
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

164 Acta Wasaensia

	
 17	

coaching from a HR perspective. However, these interviews did provide useful background

information for the present study.

The in-depth interviews were conducted retrospectively, after the actual coaching had

ended. In a pre-interview email details of the research process, of the interviewer and of the

interview were given to the interviewees. They were informed that the researcher was interested in

their expatriate coaching experiences and that the interviewer had studied and practiced coaching.

At the outset of the interview, participants were given an opportunity to ask questions about the

research process, and the interviewer asked permission to record the interview. Further, the

interviewer ensured that the collected data was treated anonymously and confidentially and that the

transcriptions were sent to the interview participants for approval (McMillan and Schumacher,

2006).

 The interviewer used an interview guide, which helped orientation to the topical domains,

for which answers were required. The interviewer also had a coaching background and hence a

wide knowledge base about the research topic (Flick, 1997). The topics included the dimensions of

Wilber’s framework: 1) coach and coachee as individuals; 2) behaviors, processes, models, and

techniques, 3) coaching relationships, culture and language; and 4) systems, organizations, families,

and societies. Semi-structured, open-ended questions were used in order to optimize data gathering.

For example, questions such as ‘How did you experience your coaching process?’, ‘What kind of

techniques were used in your coaching process?’, ‘Which factors contributed to the success of

coaching in the international context?’, ‘What was the role of culture and language in your

coaching process?’, and ‘Which parties were involved in your coaching process?’ were asked.

When needed, further clarifying questions were posed. Questions, such as ‘Anything else?’ helped

the interviewee to think and speak further about the topic.

 The interviews were completed in Finnish or English in face-to-face meetings, over the

telephone and by using virtual equipment. The average duration of interviews was 45-60 minutes.

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 165

	
 18	

The interviews were recorded and transcribed verbatim. In cases in which Finnish was used, the

verbatim quotations were translated into English by the author.

 In this study, the IPA method for samples larger than 10, described by Smith et al. (2012, 114-

117), was utilized and the researcher explored the themes shared between the cases. Even though

the analysis was primarily at the group level, the themes are illustrated with examples taken from

individuals (Smith et al., 2012, 106). Some atypical extracts may also be used to illustrate

contradiction and complexity. Elliot et al. (1999) posit that in good qualitative research researchers

should specify their personal perspective relevant to the research. In the present study, the

researcher has both studied and practiced coaching. This might have influenced the analysis. In

order to avoid bias, the researcher decided to collect data from expatriates who had been coached by

other, internationally working coaches, and to check the findings against the literature several times

during the analysis phase.

 The analysis included four stages. First, the researcher read the transcripts several times. Second,

Emerging themes were marked in the margins. Third, the theme titles with a higher level of

abstraction were written on paper, and a table of themes was created. The same process was

repeated for all transcripts and a final list of themes for the whole group of participants was made.

Fourth, the themes were prioritized, and categorized with respect to Ken Wilber’s framework and

translated into a narrative account with excerpts of transcriptions to support the analysis. This

involved reduction and prioritizing of the data (Fade, 2004, 650).

 The incompatibility of the terms validity and reliability, as used in quantitative research, with the

underlying assumptions and tenets of qualitative research has resulted in the redefinition of these

terms for greater harmony with the interpretative perspective of qualitative research; numerous

scholars have contributed to the synthesis of validity criteria for demonstrating the rigor and

legitimacy of qualitative research (Whittemore et al., 2001). As recommended by Langdridge

(2007), Shaw (2011), and Smith et al. (2012), the quality of the present study is discussed here by

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

166 Acta Wasaensia

	
 19	

following Yardley’s criteria (Yardley 2000). Yardley’s principles for assessing the quality of

qualitative research are: sensitivity to context; commitment and rigor; transparency and coherence;

and impact and importance. These can be established in various different ways. For example,

sensitivity to context is shown here by using a considerable number of verbatim extracts and by

giving a voice to different interview participants in the report. Lincoln and Cuba (1985) argue that it

is important that the results reflect the experience of participants in a believable way. Authenticity

is closely linked to credibility of qualitative research and involves research that reflects the

meanings and experiences that are lived and perceived by the interview participants (Sandelowski,

1986). During the data collection the researcher showed commitment in the degree of attentiveness

to the participant by creating a comfortable interview environment for the participants. This was

evidenced by the fact that many of the interview participants found the interview to be a useful

opportunity for reflecting upon their experiences, and they thanked the interviewer for this. The

participants were very open about reflecting upon their experiences.

 The sample was chosen carefully for relevance to the research question – all interview

participants had been involved in coaching, but represented different stakeholder groups,

nationalities and industries. This also served the purpose of data triangulation (Whittemore et al.,

2001). Thus, it is worth noticing that the interview participants were nearly all of the same age

group and mostly Europeans (out of 25, 11 were Finnish). This might have an influence on the

findings. However, executive coaching is often offered to senior executives, and their coaches

are also experienced professionals. The same applies to HR professionals in the sample.

Hence, as decision makers, they were in senior roles, and therefore all, almost inevitably, in

the 45 – 55 year age group.

 Before the analysis, the transcripts were sent back to participants for their comments. The

qualitative research process and writing consisted of several drafting and re-drafting phases, which

helped to clarify the analysis.

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 167

	
 20	

5 Findings

 In this section the factors impacting coaching success that were identified in the analysis are

discussed. The findings are presented using Wilber’s framework, as discussed above, and by giving

illustrative verbatim citations.

Coach and Coachee as individuals – I-perspective

 In the analysis, three main factors were found to impact coaching success: adaptability of the

coaching process to the coachee’s needs; coachability of the coachee (defined below); and the

international experience of the coach.

 The adaptability of a coaching process to the needs of a coachee was emphasised by both the

coaches and coachees as an important ingredient of coaching success.	
 	

’I prefer to talk about individual situations that are going on.’ (American male expatriate in
Korea)

‘I truly believe that the coaching brings the agenda into coaching and that we work on the
coachees’ agenda, so a lot of that depends on what is their agenda.’
 (American female Senior HR manager and internal coach in the USA)

 Coaching needed to be responsive to the complexity of the assignee’s international working and

business environment, which included, for example: cultural and language challenges; new areas of

responsibility and of strategic levels at the on-boarding phase of the assignment; and working with

virtual teams consisting of several nationalities. Thus, it was seen to be necessary to clarify the

expectations and goals of the coaching assignment at the outset of the coaching process.

 Clear needs for developing new skills, such as leadership or business skills, could be observed in

all of the transcriptions of the expatriates. Further, the needs included career-related and cultural

issues, as well as support in complex international working relationships. Support in identity

construction was emphasized by most of the interviewed expatriates. They revealed that their

coaching processes consisted of different layers and various needs:

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

168 Acta Wasaensia

	
 21	

‘…he would ask me questions that would lead me to deal with the issues I needed to deal with, it
helped me tremendously..’ (Canadian male expatriate in Japan)

The findings suggest that adaptability of the coaching process to the coachee’s needs impact

coaching success.

 Second, the coachability of the coachee is discussed. In this context, ‘coachability’ describes

how open the coachee is to being coached. Expatriates’ openness, internal motivation, ability to

trust and commitment were identified as important factors influencing coaching success. All of

these attributes are ingredients of coachability. The next excerpt illustrates the aspects of openness

and commitment as important elements of coachability:	

 ‘When receiving coaching, there is something like a safe net that is handed out. If you are open,
you can grab it, and it will help you to get out of the situation. Now, it is your work to do that…also
to put the right energy from your own perspective to ensure that you do what is needed.’
(A German male expatriate in Finland)

Different kind of challenges experienced by the assignees impacted their coachability. For example,

whether or not the expatriate had experienced culture shock was seen to have an impact on their

motivation for receiving coaching:

‘…I think it would be better for them to have a bit of culture shock first and then become more open
to coaching.’ (Romanian-British female coach in Switzerland)

From the HR perspective, the coachability of the coachee plays an important role because coaching

is expensive in terms of skills, time and money – investments that are wasted if the coachee is not

committed enough:

‘The biggest challenge is always when a coachee says, OK, I will start a coaching process, but he
goes into it by saying it only, but is not committed with his head or with his heart.’
(A Finnish male HR Director in Singapore)

The openness and willingness of their coachees to be coached were also crucial for the coaches.

 Third, the interviewees emphasized that the international experience of the coach was critical to

coaching success. The coached expatriates suggested that understanding the culture and language

of the assignment country, combined with international business experience, were important factors

affecting coaching success:
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 169

	
 22	

‘One would obviously be understanding the local business, culture and climate, the does and
don’ts. If my coach did not understand that, there would have been a problem. As I said earlier I
felt that I had a personal strength already, but definitely my coach would not have credibility
with me if he did not understand those things as well. Understanding the local language is also
paramount. Another thing that helped me was that my coach had his own international business
experience from working from Japan and working from other locations. So he could draw on
personal experience to understand what I am was dealing with and sometimes provided examples.
So the three things that would come to my mind: language understanding, cultural
understanding and business experience.’
(Canadian male expatriate in Japan)

However, representatives of HR pointed out that coach and coachee should not be too different in

their cultural backgrounds:

‘Well I think that the role of culture is so significant that I would not hire a Chinese coach for a
Finn…If the coachee is European we need a person who has spent long enough time here and
knows the local culture here…’ (A Finnish male HR Director in Singapore)

 Remarkably, all of the coaches had been exposed to multiculturalism since their childhood or

period of formal education. All were at least bilingual and most of them had lived and worked in

several countries. This had influenced their decision to become coaches and, especially, to work

with people in international transitions. A deep understanding of the needs and situation of their

coachees was based on their own experiences of living and working abroad. However, many of the

coaches recognized that this deep understanding should be coupled with positive regard and

empathy. International experience was found to be one of the important factors influencing

expatriate coaching success:

 ‘I have clients in the Middle East, in Asia, in Africa, in Russia, everywhere. Expatriates living here,
I am headquartered in Switzerland but also quite a lot of clients who are here but do not
understand the culture very well or who want to learn about a global culture, so its kind of
European because I live here, American because I am from there and global because that is what I
consider myself, a global citizen.’ (American female coach in Switzerland)

International experience helped coaches to adapt to the different worldviews of their coachees and,

as one Venezuelan coach noted, it added ‘a third dimension’ to the cross-cultural coaching process.

These factors also increased the credibility of the coach.

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

170 Acta Wasaensia

	
 23	

	

	

Coaching	
 relationship	
 –	
 WE-­‐perspective	

	

	

 The main themes found in the data shown to impact the success of expatriate coaching were:

trust, confidentiality, coaching language, managerial leadership style, and clear definition of

coaching in the sponsoring company.

 First, the analysis indicated that trust was a key element in the coaching relationship and a strong

predictor of coaching success:

 ‘He (coach) pushed me to think differently and I respected him enough to really go along with
it…he gained my respect by the way he would push me and I would be thinking about it for days
after. So I think the key to us is that I really trusted the guy. After about six or seven sessions I
really trusted the guy and felt that I could tell him just about anything’.
 (An American male expatriate in Korea)

 The creation of trust often took several months. All of the coaches expressed the need to be deeply

connected with the coachee and put a lot of energy into the creation of trust, specifically at the

beginning of the coaching relationship. For example, coaches noted that after they had established

trust they were able to challenge their coachees in a safe place. Generally, the HR professionals

were aware of the importance of a trustful coaching relationship, and spoke about the match

between the coach and coachee. In order to ensure the ‘match’ and that needs were met, they left

the coachees to choose their own coach.

 Second, the importance of confidentiality is discussed. When an organization sponsored a

coaching program, most of the coaches were very strict about confidentiality. Confidentiality was

seen to be a prerequisite of coaching success, because it influenced the openness of the coachee and

impacted the coaching relationship. Confidentiality was also an important issue for some of the

interviewed assignees and some of them noted that in order to maintain confidentiality in the

coaching relationship they had hired external coaches.

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 171

	
 24	

’I made my decision based on that I didn’t want my conversations to be known within the
company so I preferred to have a coach from outside.’ (French expatriate in Japan)

‘ The client can trust that the support is authentic, honest and totally confidential’
(A Finnish female coach in Switzerland)

 Third, the coaching language was found to be an important factor of the coaching relationship

and contributed to coaching success. Some coaches and coachees had contradictory views about the

coaching language: it was usually English, but expatriates would have preferred their native

language. When using English, adequate language skills played a role:

 ‘…you need to be pretty fluent, your language skills must be on a good level so that you can get the
most out of it. You need to be able to communicate your feelings…’
 (A Finnish male expatriate in the USA)

Coaching in the native language was perceived also as ‘a safe harbor’ in the midst of the challenges

of the expatriate life:

‘...coaching in Finnish was a kind of a secure place for me as I was in a fairly turbulent situation.’
(A Finnish female expatriate in Switzerland)

Some of the interviewed coaches were of the opinion that coaching in the native language gave the

coachees a greater freedom of expression. HR representatives also supported this view. However, a

contradictory opinion was presented by some of the coaches:

‘I have only ever coached properly in English. I speak German, French and Romanian as well but
haven’t actually coached in them…but all the coaching would be in English, I think to a certain
extent it allowed to keep professional and personal separate...In the first instance it kind of gave
them a sort of comfort zone, being in the professional language…’
(A Romanian-British female coach in Switzerland)

All of the coaches were at least bilingual, but three of the interviewed coaches said that they coach

in English only. Being a foreign language to both parties, the use of English in a coaching

relationship could be perceived as helpful:

 ‘...I am coaching in English and all my engagements are in English, the fact that I am not a native
English language speaker, I also use that to my advantage with the interaction with my client…it is
OK not to be fluent…It is a comfortable environment for the person to open up.’
 (A Venezuelan male coach in Finland)

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

172 Acta Wasaensia

	
 25	

Strongly bilingual coaches used another language as a support mechanism in their coaching. For

example, an American coach used metaphors or words common in the Japanese business jargon to

help his American coachees to understand the Japanese culture and perform better in their day-to-

day work. Different languages represent different ways of thinking, and as one coach expressed it,

understanding different languages opens up new worlds in a coaching relationship and contributes

therefore to its success.

 One of the interviewees brought up the idea that the cultural inheritance of a country where the

spoken language is a vehicle for conveying knowledge can be very helpful in a coaching

relationship:

‘…the great thing about the Islamic world in an Arab state is that there is such a conversationalist
culture, everything is through conversation.’
(A Canadian male coach in Qatar)

 These findings suggest that coaching language impacted coaching success in several ways.

Coaching in the native language enabled a deeper interaction in the coaching relationship. The

ability of the coaches to speak several languages helped them to work with different cultural

assumptions and bilingual coaches used different languages to foster understanding and cultural

learning in their coachees. A country’s conversationalist culture functioned as an excellent platform

for coaching discussions.

 Fourth, managerial leadership style of the sponsoring organization also had an impact, which

might be negative or positive, on coaching success. The managerial leadership style of the

sponsoring company may influence the overall understanding of what coaching is, the coachability

of the expatriate, and the support given to a coachee by their manager and the organization:

 ‘..the biggest problem you will find with many companies is that the whole business model has
been very much about tell rather than ask.’
 (An American female coach and HR Director in the USA)

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 173

	
 26	

Fifth, whether or not coaching was clearly defined by a company also impacted coaching’s success.

Companies that failed to provide a supportive and coaching-friendly culture also often failed to

provide a clear definition of coaching.

‘I think when coaching doesn’t work is when you have someone who is very busy telling and that
is what I would call advising or managing or telling versus coaching but they think it is coaching.
I think part of it is having a very clear context on what coaching is. ‘
(An American female coach and HR Director in the USA)

‘… the whole concept it is not clear what it really is and what are the expectations from it.’
(A Finnish female HR Director in Finland)

The interviewed expatriates confirmed this finding. One of them noted that in his company many

people mix mentoring and coaching.

 Behaviors, processes, models and techniques – IT-perspective

	

 Six themes were identified that impact coaching success with regard to behaviors, processes,

models and techniques used in expatriate coaching: a clear contract, internal versus external

coaching, coaching techniques adapted to the coachee’s situation, structured process nature of

coaching, challenging behavior of the coach, and self-generated ideas.

 First, a clear contract, consisting of objectives and evaluation of the process, was seen to

contribute to coaching success:

‘That’s important to have as an objective or some purpose for the engagement…I think together we
came up, I think part of the engagement was right up-front, he required that we have an objective to
meet, and we agreed to that it would become as part of the contract and in terms what the objective
was and then there would be an evaluation to be sure that our objective was met…’
(A Canadian male expatriate in Japan)

This perspective was also confirmed by the HR professionals. When asked about negative coaching

experiences, one HR director described her observations during an evaluation discussion about an

unsuccessful coaching assignment in which the coachee felt that he did not get anything from his

coaching process because goals had not been set.

Second, internal vs. external coaching was highlighted as a factor impacting coaching success.

Many of the interviewed assignees said that they preferred external, professional coaches. Beyond
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

174 Acta Wasaensia

	
 27	

the problem of confidentiality, one of the problems of internal coaching was that it was conducted

on a voluntary basis, in which the relationship was not perceived as professional. Further, one

expatriate pointed out that the quality of internal coaches may not be high enough. She was

concerned about internal coaches who acted as advice-giving consultants:

‘Some coaches feel that beyond asking questions they are allowed to give advice. I think it is wrong,
they should not do it…If you have a sort of consulting feeling, it is rather unpleasant, and that
happens, especially when there are internal coaches who do not have a professional coaching
training…’
 (A Finnish female expatriate in India)

 Third, adaption of coaching techniques impacted coaching success. The coaches used various

tools, including: Emotional Intelligence and value assessments; special assessments such as the

frameworks of Milton Bennett and Hofstede; stage models such as culture shock; data gathered

from subordinates and managers, including feedback, shadowing and so on:

‘If I work with expatriates there is again a benefit. I mean I describe the expatriate experience, as a
rollercoaster there are so many ups and downs…Sometimes it is understanding where you are.’
(An American female coach in the USA)

Most important for the coaching success was that the techniques and coaching tools were adapted to

the coachee’s needs, rather than used mechanically:

‘I tend to use anything that might work for that client. I do like to have an introductory conversation
to see what might suit them best, so I use everything from Milton Bennett to certain values, attitudes
and Hofstede…’
 (A Romanian-British female coach in Switzerland)

The main techniques used by coaches were questioning and active listening. Even in the interviews

that were done retrospectively, after the coaching itself, some coachees were able to remember a

powerful question verbatim. Cultural differences made the coaches even more focused on their

listening, compared to a monocultural coaching situation:

‘…I will do a lot of active listening, particularly in the first session, so that I am understanding
what they are saying and if it is in English and for example they are German or Scandinavian…’
(An American female coach in Switzerland)

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 175

	
 28	

 Fourth, the structured process nature of coaching was also important, because it helped to

implement action and change. Therefore, this structure was crucial to the success of coaching.

Usually, the interviewed coaches worked with their coachees for 6 – 12 months, since achieving a

desired change within a shorter period was usually not possible. The HR professionals confirmed

this:

‘Usually our coaching processes last 8 – 10 months. Personally I do not believe in short coaching
processes, it really takes 8-12 sessions to achieve results.’
 (A Finnish male HR Director in Singapore)

Further, most of the coaches used some kind of homework because they believed that change

occurs between the coaching sessions, and homework assignments help their coachees to reach their

objectives.

 Fifth, challenging behavior by the coach was perceived as an important factor of coaching

success. Leaving the coachee with the sense that they had really struggled during the coaching

session was valuable, because challenge generated a degree of self-reflection that resulted in

learning. The importance of strong challenging for coaching success was very clear:

 ‘He pushed me so hard that it left me a little unmotivated sometimes, so I’d walk away from the
session thinking there is so much stuff that I won’t be able to get my arms around it. I always felt
like it was done for a reason because after a couple of days my thinking settled and my answers
become a little bit clearer. I know that sounds vague but it’s a process I came to appreciate…
Overall I think it was extremely positive for my motivation and it kept me going on… His ability to
keep challenging me was built on trust, credibility and everything.’
(An American male expatriate in Korea)

 However, it is critical to note that all the coached assignees of this sample were Westerners and

strong challenging does not work similarly in all cultural contexts:

‘There is a lot more listening in Asia in the early stages. When you have people who are used to
coaching or are from a Western background it is much more challenging, giving some pushback to
what people are saying rather than just listening.’
 (An American male coach in Japan)

 Last, self-generated ideas that were actively encouraged by the coach, were highly valued by the

coachees and contributed to their positive coaching experience. Even though it might have been
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

176 Acta Wasaensia
	
 29	

difficult for them, they appreciated that they were coached to take the lead and take ownership of

their own problems. The coach’s neutrality and ability to work without a pre-set agenda clearly

affected the successful experience of coachees. This was supported by the coaches who said in the

interview that they are non-directive and let their coachees find their own solutions.

 All of the themes discussed above occurred in the sample to an almost equal extent.

However, the challenging behavior of the coach was mentioned most frequently by the

expatriates, as a perquisite for their personal growth, and thus contributed significantly to

coaching success.

Systems- ITS-perspective

 The main themes concerning the factors impacting coaching success in the data were

organizational support and adequate resources. First, HR managers stated very clearly that the top

management should support coaching and that organizational support is important:

‘I think it is very important that let’s say there is a supported management approach towards
initiating coaching processes and coaching programs…the results can be better…’
(A Dutch female HR Manager in the Netherlands)

Many of the interviewed HR professionals said that the supervisor usually discusses the objectives

together with HR and takes part in the evaluation of a coaching process. Even though many of the

HR professionals were of the opinion that organizational support is important to coaching success,

the coached expatriates interviewed were only vaguely aware, if at all, of any support from HR and

management within their organizations. In most cases it was the assignee who introduced the

coach to the HR department. One assignee had himself paid for the coaching process and he was

totally without the organization’s support.

 Second, adequate resources were a concern and impacted coaching success. For financial reasons

companies may try to shorten coaching processes or use internal coaches who are not well trained.

Also, it was pointed out that coachees couldn’t open up with internal coaches because there might

be issues that cannot be shared. These factors may influence the quality of coaching negatively:
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 177

	
 30	

‘In the age of cutting budgets, thought that 1 or 2 sessions were enough to resolve all the problems
in the world that ever existed and then are surprised when they don’t quite have the results…’
(A Romanian-British female coach in Switzerland)

 Given that the role of the expatriate’s spouse and family is known to be important for

successful assignments, it is interesting that only one coach mentioned in the interview that

individual expatriate coaching could be supported by coaching of his/her family members.

Further, some of the coaches also suggested that individual coaching processes could be more

successful, if peer coaching programs or team coaching could support them. No other

systemic themes arose in the interviews. One explanation could be that the coaching processes

of this sample took place in an organizational setting that influenced the thinking of the

interviewed individuals.

6 DISCUSSION AND CONCLUSIONS

 This research was aimed at finding factors that impact expatriate coaching success. The main

factors found in the analysis are presented in Table 2 and discussed below. The transcriptions

included many sub-themes, for example, the different characteristics of coaches, but only the main

themes are presented here, since the analysis involved prioritizing of the data. All in all, the holistic

model of Wilber functioned well as a categorization tool in the analysis. As can be observed

from the results presented below, the different factors of the different quadrants impacting

coaching success in the expatriate context interact with each other. They are all essential for

expatriate coaching’s success.

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

178 Acta Wasaensia

	
 31	

Coach and coachee as individuals – I perspective:

• Adaptability of the coaching process

• Coachability of the coachee

• International experience of the coach

Behaviors, processes, models and techniques – IT
perspective:

• A clear contract with objectives and

evaluation

• Internal versus external coaching

• Coaching techniques adapted to the

coachee’s situation

• Structured process nature of coaching

• Challenging behavior of the coach

• Self-generated ideas

Coaching relationship – WE perspective:

• Trust

• Confidentiality

• Coaching language

• Managerial leadership style

• Clear definition of coaching

Systems –ITS perspective:

• Organizational support

• Adequate resources

Table 2: Factors impacting expatriate coaching success

 Adaptability of the coaching processes to the needs of the coachee and coachability, the

expatriate’s openness and willingness to be coached, were found to impact coaching success. In the

expatriate context, Herbolzheimer (2009) has identified different types of expatriate coaching

(transition, emergency, repatriate, and culture-focused coaching), but the present study strongly

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 179

	
 32	

suggests that the coaching processes of expatriates consist of several layers and different coaching

needs that evolve during the coaching processes. Therefore, it is crucial to coaching success that the

coaching processes are adapted to the needs of the expatriate.

 The challenging working environment of expatriates, which also influenced the internal

motivation of expatriates to receive coaching, generated clear coaching needs. Coachability of the

expatriate was found to be important with regard to coaching success.

 International experience, including knowledge of the language, culture and business environment

of the assignment location, was regarded as a critical characteristic of expatriate coaches for

coaching success. It was also a prerequisite for the credibility of the coach. The present study

suggests that deep understanding of the expatriate was based on the coach’s own international

business and coaching experiences, combined with empathy and positive regard. According to

many modern psychological traditions, empathy and connection make people more cooperative and

open to change (Stober, 2006). In a turbulent expatriate context, empathy and positive regard can be

seen as even more important ingredients of the coaching relationship than in other contexts. This

study strongly indicates that, in contrast to coaches working in domestic settings, successful

expatriate coaches need to have a well-developed global mindset (Javidan et al., 2010) and they

have to be savvy in international business.

 The analysis indicates that trust was one of the key elements of the expatriate coaching

relationships. This finding supports previous findings in domestic settings (e.g. Luebbe, 2005;

Boyce et al., 2010; Gyllensten and Palmer, 2007). Alvey and Barclay posit (2007) that trust

develops in executive coaching over time and as a result of the complex interaction of several

factors (e.g. coach’s credibility, neutrality and challenging behaviors). They suggest that

confidentiality was essential to trust development and that trust impacts the perception of value and

outcome of goals in coaching. In the present study, trust was also found to be linked with the ability

of the coach to challenge coachees out of their comfort zones, with credibility, and with the fact that

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

180 Acta Wasaensia

	
 33	

a coach should avoid advice-giving and work without a pre-set agenda with the coachee, focusing

on his/her needs. Further, confidentiality was perceived as an important ingredient of the expatriate

coaching relationship. Confidentiality was also closely linked with the establishment and

maintenance of trust in the expatriate context. Trust and confidentiality seem to be generic issues

relevant to all successful coaching interventions. Even though the majority of the findings of this

study are also applicable to the domestic setting, their importance and relevance may differ in the

international setting, given the distinctiveness of the expatriate context. As a truly novel finding,

this study indicated that coaching language impacts coaching success in several ways. No other

studies of the impact of coaching language, in an international context, on coaching success were

found in the literature review.

 Managerial leadership style of the sponsoring organization impacted coaching success. Alvey and

Barclay (2007) argue that the coaching relationship is influenced by contextual factors such as the

organizational context as perceived by the coachee, and this may contribute or limit trust formation

during a coaching process. The group of coached expatriates in the present study demonstrated a

clear lack of supporting organizational structures and practices. Also, this study suggests that in

order to create an understanding of what coaching is, there needs to be a clear definition of

coaching in the organization. Otherwise, coaching is confused with other developing interventions

and its objectives may not be reached.

 A clear contract with objectives and evaluation of the process underpin a successful expatriate

coaching assignment. Also, the structured process nature of coaching helped to implement changes

and had an impact on coaching success. It can be assumed that goals are very important for

expatriate managers because they are expected to perform well and be productive in challenging

circumstances abroad. This finding supports some earlier studies: Bush (2005) has found in

domestic settings that the structured process nature of coaching is important to its success, and

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 181

	
 34	

Grant (2014) has argued that goal setting is the foundation of successful self-regulation and

effective coaching.

 Further, internal versus external coaching played a role in coaching success. When working with

internal coaches, the coaching relationship was not perceived as being so professional as with

external coaches and it was experienced that internal coaches were not well trained. Often, internal

coaches have duties in addition to coaching and their knowledge of the foreign working

environments of expatriates may be limited. Furthermore, the adaptation of coaching tools to the

needs and situation of the expatriate was important in regard to coaching success. They should be

customized rather than used mechanically.

 Furthermore, the present study strongly suggests that expatriate coaches would benefit from

adopting challenging behaviors with their Western coachees, because this behavior enhances

learning and contributes to the credibility of the coach. This study also empirically supports

Peterson’s (2011) earlier arguments that challenging increases the cognitive and affective demands

on the coachee and helps them to learn and change, and that the giving of feedback (2007) needs to

be adapted in certain cultural contexts. Further, to be successful coaches, industry-specific

expertise is not needed: they are expected to act as neutral discussion partners. Self-generated ideas

were found to be important for successful coaching. Acknowledging and respecting the coachee’s

agenda and holding him/her responsible for his/her own solutions are seen as key concepts of a

humanistic coaching perspective (Stober, 2006) and also important behaviors for expatriate coaches.

 Organizational support was identified as important for coaching success. Luebbe (2005) and

Bush (2005) have also found in domestic settings that organizational support impacts coaching

success. Furthermore, adequate resources given to coaching were found to be important, since

cutting budgets may lead to coaching processes that are too short, or to the use of unqualified

coaches. As a result, the quality of coaching can suffer.

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

182 Acta Wasaensia

	
 35	

 As mentioned in the introduction, the core competencies of coaches have not been

sufficiently discussed in the coaching literature. The current core competencies of ICF are:

Meeting ethical guidelines and professional standards; establishing coaching agreement;

establishing trust and intimacy with the client; active listening; powerful questioning; direct

communication; creating awareness; designing actions; planning and goal setting; managing

progress and accountability (ICF, 2015). A comparison between the findings of this study and the

above core competencies reveals the following agreements with those factors also identified by this

study: Adaptability of the coaching process, trust and confidentiality, a clear contract, self-

generated ideas, and coaching techniques adapted to the coachee’s situation. Barosa-Pereira

(2014) has suggested that ‘cultural competency’ could be included as one of the core competencies

for coaches. As mentioned above, this study indicates that coaches working internationally need a

well-developed global mindset and experience in international business.

 This research is not without limitations. As a qualitative study it had a limited sample size.

Further, most of the interview participants represented the same age group. Utilizing

quantitative methods in a future study could confirm the findings. It is also possible that only those

expatriates who had positive coaching experiences volunteered for this project and that the use of

virtual equipment in the data collection influenced its quality. The data included only Westerners,

and wider samples are needed in the future to study expatriate coaching success.

 Based on the above findings and observations from the international coaching literature, some

ideas for future research are suggested. Given, that there is a need for standardization of a common

global coaching policy framework and code of ethics for professional coaching (Gray, 2011),

further research is needed on the international perspectives of effective core coaching competencies

in general. When looking especially at the expatriate context, it would be important to investigate

the optimal timing for expatriate coaching. Further, since the language aspect of international

coaching has not been researched previously, and since English dominates coach-training programs

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 183

	
 36	

and is often used as a lingua franca in MNCs, further studies of the coaching language and its

impact on coaching success in a cross-cultural coaching context are highly recommended. Since

little is known empirically about the specific coaching models, techniques and tools of expatriate

coaching and their contribution to coaching success, this area too should be a priority for further

research.

 This study has also several practical implications. First, in order to be successful, expatriate

coaches need to adapt their coaching processes, techniques and tools to the needs and situation of

their coachees. Second, organizations offering coaching for their expatriates should ensure that the

expatriate coaches are internationally experienced; if internal coaches are used, then those who

have previous international experience should be selected to work with expatriate employees.

Third, expatriate coaches need to spend enough time in the creation of trust at the beginning of the

coaching assignment and it is beneficial for them to strongly challenge their Western coachees out

of their comfort zones. Generally, challenging needs to be adapted to the specific cultural context.

Fourth, since the coaching language impacts the coaching relationship in several ways, the issue of

language should be discussed with the coachee at the outset of the coaching assignment. Fifth,

organizations would benefit from ensuring that their managerial leadership style supports coaching

and that coaching is clearly defined and understood within the organization. Further, adequate

resources should be allocated when expatriate coaching programs are implemented and HR

representatives responsible for coaching should ensure that the coaching goals are clearly set. Sixth,

in the era of globalization, it is recommended that coaching tools and techniques suitable for

international coaching are included in coach training programs.

References

Abbott, G. (2006) Exploring evidence-based executive coaching as an intervention to facilitate
expatriate acculturation: Fifteen case studies. Unpublished doctoral thesis. Australian National
University. Canberra

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

184 Acta Wasaensia

	
 37	

Abbott, G.N., Stening, B.W., Atkins, P.W.B. and Grant, A.M. (2006) Coaching expatriate managers
for success: Adding value beyond training and mentoring in Asia Pacific Journal of Human
Resources, 44, 295 – 317

Abbott, G. & Rosinski, P. (2007). Global Coaching and evidence based coaching: Multiple
perspectives operating in a process of pragmatic humanism in International Journal of Evidence
Based Coaching and Mentoring. Vol. 5, No. 1, Spring 2007, 58 – 77

Abbott, G.N. and Stening, B.W. (2009) Coaching expatriate executives: working in context across
the affective, behavioural and cognitive domains in The Routledge Companion to International
Business Coaching eds. Moral, M. and Abbott, N.G., 181-202, Routledge, London

Abbott, G. (2010) Cross Cultural Coaching: A Paradoxical Perspective in Bachkirova, T., Cox, E.,
and Clutterbuck, D. Eds. (2010) The Complete Handbook of Coaching. Sage Publications Ltd.
London. 324-340

Abbott, G.N. (2011) Executive based coaching with expatriates: Evidence from the field revisited in
the light of a cognitive revolution in international management. Proceedings of the Annual
Conference of the European Academy of Management, Tallinn, June 1- 4, 2011

Abbott, G., Gilbert, K. and Rosinski, P. (2013) Cross-cultural working in coaching and mentoring
in The Wiley-Blackwell Handbook of The Psychology of Coaching and Mentoring edited by
Passmore, J., Peterson, D.B., and Freire, T. John Wiley & Sons, Ltd Publication. Chichester. 483 -
500

Alvey, S. and Barclay, K. (2007) The characteristics of dyadic trust in executive coaching in
Journal of Leadership Studies, 1, 1, 18 - 27

Amstrong, H. (2009) Integral coaching cultivating a cultural sensibility through executive coaching
in The Routledge Companion to International Business Coaching edited by Moral, M. & Abbott, G.
Routledge. New York. 34-44

Bachkirova, T., Cox, E., and Clutterbuck, D. (2010) Introduction in The Complete Handbook of
Coaching. Sage Publications Ltd. London. 1 – 20

Baron, l. and Morin, L. (2009) The coach-coachee relationship in executive coaching: A field study
in Human Resource Development Quarterly, 20, 1, 85 -106

Barosa-Pereira, A. (2014) Building Cultural Competencies in Coaching: Essay for the First Steps in
Journal of Psychological Issues in Organizational Culture, 5, 2, doi:10.1002/jpoc.21141

Bluckert, P. (2005) Critical factors in executive coaching- the coaching relationship in Industrial
and Commercial Training, 37,7, 336-340

Blumberg, K.M. (2014) Executive Coaching Competencies: A Review and Critique with
implications for coach education in Journal of Psychological Issues in Organizational Culture, 5,2,
87-97, doi:10.1002/jpoc.21141

Bonache, J., Brewster, C., Suutari, V. and De Saá, P. (2010) Expatriation: Traditional Criticism and
International Careers: Introducing the Special Issue in Thunderbird International Business Review.
Special Issue Expatriation, 52, 4. July/August 2010, 263 -274

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 185

	
 38	

Bond, C. & Seneque, M. (2012) Conceptualizing coaching as an approach to management and
organizational development Journal of Management Development, 32,1

Boyce, L. A., Jackson, R. J, and Neal, L. J. (2010) Building successful leadership coaching
relationships: examining impact of matching criteria in a leadership coaching program in Journal of
Management Development, 2010, 29,10, 914 -931.

Brock, V.G. (2008) Grounded theory of the roots and emergence of coaching. A Dissertation
Submitted in Partial Fulfillment of the Requirements for the Degree Doctor of Philosphy in
Coaching and Human Development. International University of Professional Studies. Maui

Bush, M (2005) Client Perceptions of effectiveness in executive coaching. Unpublished doctoral
dissertation. Pepperdine University. Malibu, CA

Cacioppe, R. and Edwards, M. (2005) Seeking the holy grail of organisational development: A
synthesis of integral theory, spiral dynamics, corporate transformation and action inquiry in
Organization Development Journal, 26,2, 86 - 105

Chmielecki, M. (2009) Coaching modern day nomads in Journal of Intercultural Management, 1, 2,
135 – 146

CIDP 2011 Survey Report: The coaching climate, retrieved from http://www.cipd.co.uk

Coultas, C., Bedwell, W.L., Burke, S. and Salas, E. (2011) Values sensitive coaching: the delta
approach to coaching culturally diverse executives in Consulting Psychology Journal: Practice and
Research, 63,3, 149-161

De Haan, E., Culpin, V. and Curd, J. (2011) Executive coaching in practice: what determines
helpfulness for clients of coaching? In Personnel Review 40,1, 24 – 44

De Haan, E., Duckworth, A., Birch, D. and Jones, C. (2012) Executive coaching outcome research:
the contribution of common factors such as relationship, personality match, and self-efficacy in
Consulting Psychology Journal: Practice and Research. DOI:10.1037/a0031635

Deller, J. (2006) International Human Resource Management and the Formation of Cross-Cultural
Competencies in International Management Review, 2,3, 20-28

Deng, L. and Gibson, P. (2009) Mapping and modelling the capacities that underline effective
cross-cultural leadership in Cross Cultural Management, 16,4, 347 -

Dowling, P.,J., Festing, M. and Engle A,D. SR. (2008) Staffing international operations for
sustained global growth in International Human Resource Management, Fifth Edition, Thomson
learning. London

Drake, D.B., Brennan, D. and Görtz, K. (2008) eds. The Philosophy and Practice of Coaching.
Insights and issues for a new era. John Wiley & Sons Ltd. Chichester, 3 – 25

Elliot, R., Fischer, C.T. & Rennie, D.L. (1999) Evolving guidelines for publication of qualitative
research studies in psychology and related fields. British Journal of Clininical Psychology, 38, 215
– 229

Ely, K., Boyce, L. A., Nelson, J. K., Zaccaro, S. J., Hernez-Broome, G., & Whyman, W. (2010).
Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

186 Acta Wasaensia

	
 39	

Evaluating leadership coaching: A review and integrated framework. The Leadership Quarterly,
21(4), 585-599.

Fade, S. (2004) Using interpretative phenomenological analysis for public health nutrition and
dietic research: a practical guide Proceedings of the Nutrion Society, 63, 647-653
DOI: 10.1079/PNS2004398

Feldman, D.C. and Lankau, M.J. (2005) Executive Coaching: A Review and Agenda for Future
Research in Journal of Management, 31,6,829 - 848

Fitzgerald, C. and Howe-Walsh, L. (2008) Self-initiated Expatriates: An Interpretative
Phenomenological Analysis of Professional Female Expatriates in International Journal of Business
and Management, 3, 10

Flick, U. (1997). The episodic interview. Methodology Institute.

Grant, A.M. (2014) Autonomy support, relationship satisfaction and goal focus in the coach-
coachee relationship: which best predict coaching success? In Coaching: An International Journal
of Theory, Research and Practice, 7,1, 18-38

Grant, A.M. (2011) Workplace, executive and life coaching: An Annotated Bibliography from the
Behavioral Science and Business Literature. University of Sydney. Sydney

Grant, A.M. et al. (2010) The state of play in coaching in International Review of industrial &
organizational Psychology. 25, 125 – 168

Grant, A.M., and Stober, D.R. (2006) Introduction in Evidence-Based Coaching Handbook. Putting
best Practices to work for your clients edited by Grant, A.M. and Stober, D.R. John Wiley & Sons,
Inc. Hoboken, 1- 14

Gray, D. E. (2011). Journeys towards the professionalisation of coaching: Dilemmas, dialogues and
decisions along the global pathway. Coaching: An International Journal of Theory, Research and
Practice, 4,1, 4-19.

Gyllensten, K. & Palmer (2007) The coaching relationship: An interpretative phenomenological
analysis in International Coaching Psychology Review, 2,2. The British Psychological Society
Special Group in Coaching Psychology and The Australian Psychological Society Ltd. Interest
Group of Coaching Psychology

Gyllensten, K. et al. (2011) Experiences of cognitive coaching. A qualitative study. In Coaching
psykologi. The Danish Journal of Coaching Psychology, 1,1.

Hall, D.T., Otazo, K.L. and Hollenbeck, G.P. (1999) Behind closed doors: What really happens in
executive coaching in Organizational Dynamics, Winter 1999, 39 – 53

Handin, K., & Steinwedel, J. S. (2006). Developing global leaders: Executive coaching targets
cross-­‐‑cultural competencies in Global Business and Organizational Excellence, 26, 1, 18-28.

Herbolzheimer, A. (2009) Coaching Expatriates. The Practice and Potential of Expatriate Coaching
for European Executives in China. Kassel University Press GmbH. Kassel

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 187

	
 40	

Ianiro P.M., Schermuly, C.C. and Kauffeld, S. (2013) Why interpersonal dominance and affiliation
matter: an interaction analysis of the coach-client relationship in Coaching: International Journal of
Theory, Research and Practice, 6,1, 25- 46

International Coach Federation http://www.coachfederation.org

ICF Global Coaching Client Study Executive Summary 2012, retrieved from International Coach
Federation ́s member pages http://www.coachfederation.org

Javidan, M., Hough, L. and Boullough, A. (2010) Conceptualising and measuring Global Mindset:
Development of the Global Mindset Inventory. Technical Report. Thunderbird Global Mindset
Institute, Thunderbird School of Management. Glendale

Jones, R.J., Woods, S.A. and Hutchinson, E. (2014) The influence of the Five Factor Model of
personality on the perceived effectiveness of executive coaching in International Journal of
Evidence Based Coaching and Mentoring, 12,2, 109-118

Joo, B-K. (2005) Executive coaching: A conceptual framework from an integrative review of
practice and research in Human Resource Development Review, Vol. 4, issue 4, 462 – 488

Jones, G. and Spooner, K. (2006) Coaching High Achievers in Consulting Psychology Journal,
VOL. 58, No. 1, 40 – 50. DOI:10.1037/1065-9293.58.1.40. The American Psychological
Association and Society of Consulting Psychology

Kampa-Kokesch, S. and Anderson, M.Z. (2001) Executive Coaching: A Review of the Literature
Consulting Psychology Journal: Practice and Research. DOI 10.1037/1061-4087.53.4.205

Kombrakaran, F.A., Yang, J.A. Baker, M.N. and Fernandes, P.B. (2008) Executive coaching: it
works! In Consulting Psychology Journal: Practice and Research, 60, 1, 78 - 90

Langdridge, D. (2007) Phenomenological Psychology. Theory, Research and Method. Pearson
Education. The Open University. Harlow

Lincoln, Y. S. (81). Guba, EG (1985). Naturalistic inquiry. Beverly Hills

Littrel, L.N., and Salas, E. (2005) A Review of Cross-Cultural Training, Best Practices, Guidelines,
and Research Needs in Human Resource Development Review, 4, 3, 305-334

Luebbe, D.M. (2005) The three-way mirror of executive coaching. Dissertation Abstracts
International: Section B: The Sciences & Engineering 66 (3-B) 1771, Ann Arbor, MI: Proquest
International, Microfilm International

MacKie, D. (2007) Evaluating the effectiveness of executive coaching: Where are we now and
where do we need to be? In Australian Psychologist, 42,4, 310-318

Maltbia, T. E., Marsick, V. J., & Ghosh, R. (2014). Executive and Organizational Coaching A
Review of Insights Drawn From Literature to Inform HRD Practice in Advances in Developing
Human Resources, 16, 2, 161-183.

McGill, J.O. (2010) The impact of executive coaching on the performance management of
international managers in China. A thesis submitted in partial fulfilment of the requirements for the
degree of doctor of philosophy. Work and Organizational studies, University of Sydney.

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

188 Acta Wasaensia

	
 41	

McGovern, J., Lindemann, M., Vergara, M., Murphy, S. and Barker, L. (2001) Maximizing the
impact of executive coaching: behavioral change, organizational outcomes, and return of
investment in The Manchester Review, 6,1, 1-9

McKenna, D.D., and Davis, S.L. (2009) Hidden in Plain Sight: The Active Ingredients of Executive
Coaching in Industrial and Organizational Psychology, 2,3, 244 – 260

McMillan, J. H. and Schumacher, S. (2006). Evidence-Based Inquiry in Research in Education.

Mendenhall, M.E. and Stahl, K. (2000) Expatriate training and development: Where do we go from
here? In Human Resource Management, Summer/Fall 2000. 39, 2, 3 ABI/INFORM Global, 251 –
265

Mendenhall, M. (2006) The Elusive, yet Critical Challenge of Developing Global Leaders in
European Management Journal, Vol. 24, 6, 422 – 429

Milner, J., Ostmeier, E. and Franke, R. (2013) Critical insidents in cross-cultural coaching: the view
from German coaches in International Journal of Evidence-Based Coaching and Mentoring, 11,2,
19 – 32

Miser, A.L. and Miser, M.F. (2009) A sound investment for international business in Moral, M. and
Abbott, G. eds. (2009) The Routledge Companion to International Business Coaching. Routledge.
New York, 203 - 217

Moral, M. and Abbott, G. eds (2009) The Routledge Companion to International Business Coaching.
Routledge. New York

Nangalia, L. and Nangalia, A. (2010) The coach in Asian society: Impact of social hierarchy on the
coaching relationship in International Journal of Evidence Based Coaching and Mentoring, 8,1, 51
- 66

Ng, K-Y. and Van Dyne, L. (2009) From experience to experimental learning: Cultural Intelligence
as a learning capability for global leader development in Academy of Management Learning &
education, 8, 511-526

Passmore, J. (2010) A grounded theory study of the coachee experience: The implications for
training and practice in coaching psychology in International Coaching Psychology Review 5,1, 48-
62

Passmore, J. and Fillery-Travis, A. (2011) A critical review of executive coaching research: A
decade of progress and what’s to come in Coaching: An International Journal of Theory, Practice
& Research. 4(2)

Passmore, J. (2009) Diversity in Coaching. Working with gender, culture, race and age. Kogan
Page, London

Peterson, D.B. (2011) Executive Coaching: A Critical Review and Recommendations for
Advancing the Practice in APA Handbook of Industrial and Organizational Psychology. Edited by
Zedeck, S. (2011) American Psychological Association. Washington.

Peterson, D.B. (2007). Executive Coaching in a Cross-Cultural Contex in Consulting Psychology
Journal: Practice and Research. doi: 10.1037/1065-9293.59.4.261

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 189

	
 42	

Plaister-Ten, J. (2013) Raising culturally –derived awareness and building culturally appropriate
responsibility: The development of the cross-cultural Kaleidoscope in International Journal of
Evidence-Based Coaching and Mentoring, 11,2, 54-67

Plaister-Ten, J. (2009) Towards greater cultural understanding in Coaching in International Journal
of Evidence-Based Coaching and Mentoring, 3, 64-81

Rosinski, P. (2003) Coaching Across Cultures. New Tools for Leveraging National, Corporate &
Professional Differences. Nicholas Brealey Publishing. London

Rosinski, P. (2010) Global Coaching. An integrated approach for long-lasting results. Nicholas
Brealey Publishing. London and Boston

Sandelowski, M. (1986) The problem of rigor in qualitative research in Advances in nursing
science, 8,3, 27-37.

Shaffer, M. A., Kraimer, M. L., Chen, Y. P. and Bolino, M. C. (2012). Choices, Challenges, and
Career Consequences of Global Work Experiences A Review and Future Agenda. Journal of
Management, 38,4, 1282-1327.

Sherman, S. and Freas, A. (2004) The Wild West of Executive Coaching in Harvard Business
Review, 82, 11, 83-90

Shaw, R. L. (2011). The future's bright: celebrating its achievements and preparing for the
challenges ahead in IPA research. Health psychology review, 5,1, 28-33.

Smith, J.A., Flowers, P. and Larking, M. (2012) Interpretative Phenomenological Analysis. Theory,
Method and Research. Sage. London

Smith, J.A. and Osborn, M. (2003) Interpretative phenomenological analysis. In: Smith (ed.),
Qualitative psychology: A practical guide to research methods. Sage. London

Stewart, L., Palmer, S., Wilking, H. and Kerrin, M. (2008) The Influence of Character: Does
Personality impact coaching success? In International Journal of Evidence Based Coaching and
Mentoring, 6, 1, 32-42

Stober, D.R. (2006) Coaching from the humanistic perspective in Evidence Based Coaching
Handbook, eds. Stober, D.R. and Grant A.M. John Wiley & Sons, Hoboken, 17-50

Sue-Chan, C. and Latham, G.P. (2004) The relative effectiveness of external, peer, and self-coaches
in Applied Psychology, 53,2, 260-278

Suutari, V. and Burch, D. (2001) The role of on-site training and support in expatriation: existing
and necessary host- company practices in Career Development International, 6, 6; ABI/INFORM
Global, 298 – 311

Takeuchi, R. (2010) A Critical Review of Expatriate Adjustment Research Through a Multiple
Stakeholder View: Progress, Emerging Trends, and Prospects in Journal of Management, 36, 4,
Doi:10.1177/0149206309349308

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

190 Acta Wasaensia

	
 43	

Theeboom, T., Beersma, B. and van Vianen, A. E.M. (2014) Does coaching work? A meta-analysis
on the effects of coaching on individual level outcomes in an organizational context in The Journal
of Positive Psychology: Dedicated to furthering research and promoting good practice,
DOI:10.1080/17439760.2013.837499

Tompson, H.B., Bear, D.J., Dennis, D.J., Vickers, M., London, J. & Morrison, C.L. (2008)
Coaching: A global study of successful practices: Current trends and future possibilities 2008 –
2018. American Management Association. New York.

Whittemore, R., Chase, S. K., & Mandle, C. L. (2001) Validity in qualitative research in Qualitative
health research, 11,4, 522-537.

Wilber, K. (2000) integral Psychology: Consciousness, spirit, psychology, therapy. Shambala.
Boston

Wilber, K. (2001) A Theory of Everything. An integral Vision for Business, Politics, Science and
Spirituality. Shambala. Boston

Williams, P. (2008). The Life Coach Operating System: Its Foundations in Psychology in The
Philosophy and Practice of Coaching. Insights and issues for a new era edited by Drake, D.B. et al.
John Wiley & Sons Ltd. Chichester, 3 – 25

Wilson, W. (2013) Coaching with a global mindset in International Journal of Evidence Based
Coaching and Mentoring, 11, 2, 33-52

Yardley, L. (2000) Dilemmas in qualitative health research in Psychology and Health, 15, 2, 21 -
228

	

Raija Salomaa, (2015),”Expatriate coaching: factors impacting coaching success”, Journal of Global Mobility,
Vol. 3 Iss 3 pp. 216 - 243. Permanent link to this document: http://dx.doi.org/10.1108/JGM-10-2014-0050

This article is © Emerald Group Publishing and permission has been granted for this version to appear here
http://www.uva.fi/fi/research/publications/orders/database/. Emerald does not grant permission for this ar-
ticle to be further copied/distributed or hosted elsewhere without the express permission from Emerald Group
Publishing Limited.

 Acta Wasaensia 191

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 114	

Coaching for career capital development: a study of
expatriates’ narratives
Raija Salomaa & Liisa Mäkelä, Department of Management, University of
Vaasa, Finland

Email: raija.salomaa@kolumbus.fi

Abstract

This study explores, through stories, how coaching supports the development of
expatriates’ career capital; it is the first empirical investigation in this area. A narrative analysis
was conducted to explore semi-structured interviews. Coaching was perceived to support the
development of career capital capabilities (‘knowing-how’, ‘knowing-why’ and ‘knowing-
whom’). When coaching expatriates, it is important to review their needs, previous assignment
experience and phase of expatriation. As a practical implication, organizations should consider
coaching support for expatriates. The career capital model is recommended as a tool for
institutions training coaches, and for coaches, when coaching executives in international
transition situations.

Key words: Expatriates, career-capital, coaching, narratives

Introduction

In the globalized economy, leaders who are able to cope with the different kinds of
tasks and challenges in international business environments are a valued asset for their
organizations. Expatriates, employees who leave their home country to work abroad, are an
important group of employees, especially for multinational companies (MNCs). The need for
internationally competent managers is escalating (Caliguiri & Tarique, 2012) and it has been
argued that organizations must be able to create a set of development activities, including
career-related support practices, to be able to develop global leaders (Suutari, 2003).

In general, international assignments have been found to be very developmental for
the expatriate, but at the same time also very challenging (Caligiuri & Di Santo, 2001; Suutari
& Mäkelä, 2007). For example, expatriates are often reported to work with more challenging
and broader tasks abroad than in their home country (Suutari & Brewster, 2000), and the
international assignment can be seen as a mutually beneficial episode, which fulfills both the
organizational need to gain competitive advantage by generating social and intellectual capital
for their employees, and also the need for individual development by building the expatriate’s
career capital (Larsen, 2004; Haslberger & Brewster, 2009).

Career capital is a concept covering a broad set of competencies that employees need

to be successful in their employment paths (Suutari, Brewster & Tornikoski, 2013). Career
capital (Inkson & Arthur, 2001) consists of three elements: ‘knowing-how’ (e.g., technical
skills), ‘knowing-whom’ (e.g., social networks), and ‘knowing-why’ (e.g., motivation).

192 Acta Wasaensia

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 115	

Generally, little research exists on the development of career capital during an international
assignment, but earlier studies have shown that career capital develops during an expatriation
assignment and is, at least to some extent, transferable from the first assignment to a second
one (Jokinen, 2010). Moreover, it is suggested that the development of career capital is the sort
of process that can be facilitated with external support, such as coaching or mentoring
(Dickmann & Harris, 2005).

Earlier literature has recommended coaching as suitable support and development

intervention for expatriates and international managers at a general level (Booysen, 2015;
Mendenhall, 2006) but so far only four empirical studies (Abbott, 2006; Herbolzheimer, 2009;
MacGill, 2010; Salomaa, 2015) focusing on coaching of expatriates have been found.
However, those studies have provided evidence that coaching appears to be beneficial for
expatriates. Although coaching is widely used, there is no consensus on its definitions or
contents (Athanasopoulou & Dopson, 2015). For the purpose of this study, expatriate coaching
is defined here as ‘a human development process of the assignee that involves structured,
focused interaction and the use of appropriate strategies, tools and techniques in an
international context. It is aimed to promote desirable and sustainable change for the benefit of
the assignee and potentially for other stakeholders’ (modified from Bachkirova et al., 2010, 1).
This definition has guided this research project from the search for and selection of interview
participants to the data analysis and discussion of our findings. Further, coaching is understood
here as a one-to-one, action-oriented and goal-driven process, facilitated by an external,
professional coach.

However, even though the rapid change in the global business environment accelerates

the use of coaching (Tompson et al., 2008), coaching research in the international context lags
behind the practice (Abbott et al., 2013). In addition, coaching has been addressed only sparsely
in the career development literature in general (Ciutiene, Neverauskas & Meilene, 2010). In
the light of the above it is obvious that more empirical research is needed about coaching as a
potential development method for expatriates’ career capital development. Therefore, the aim
of this study is to explore expatriates’ narratives of how coaching has supported the
development of their career capital, in particular their capabilities of ‘knowing-how’,
‘knowing-why’, and ‘knowing-whom’. This study is important, because it is the first study to
focus on the development of career capital capabilities of expatriates through coaching. Next,
we will review the relevant literature on career capital and executive coaching in an
international context.

International careers and career capital

The nature of careers in the age of globalization has undergone major changes (Thomas
et al., 2005). Contemporary career patterns are described as flexible, non-linear and self-
driven. Also, current organizations are less rigid, but not totally fluid in their career
management systems, as individuals tend to take more control of their own careers, which have
shifted towards being more boundaryless and protean (Baruch, 2006; DeFillippi & Arthur,
1996). Career actors are viewed as individuals who consciously gain portable capabilities,
actively construct social networks, and enhance their careers. They identify their own drives
and motivations, and apply these in their work context (Inkson & Arthur, 2001; Suutari et al.,
2013).

 Acta Wasaensia 193

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 116	

The concept of career capital is closely linked to the idea of these contemporary careers

and the importance of the different kinds of capabilities that people develop and need to build
and maintain their chosen career. Career capital consists of the following sub-dimensions: First,
‘knowing-how’ is an integrative term that combines explicit knowledge, implicit experiences,
soft skills and technical expertise into a specific form of career capital. Second, the ‘knowing-
why’ career capital dimension consists of the motivation, confidence, and self-assurance to
pursue a certain career path. Third, ‘knowing-whom’ involves a person’s work relationships
and includes occupational and internal company connections that can support an individual’s
career; it also incorporates broader contacts with family, friends, fellow-alumni, and
professional and social acquaintances (Inkson & Arthur, 2001). The model of career capital
offers a broad framework for studying the developmental perspective of an employee, and it
has been found to be also relevant in the international career context and among expatriates.
(Inkson & Arthur, 2001; Cappellen & Janssens, 2005; Suutari & Mäkelä, 2007). Further, when
individuals work in challenging international environments, they need flexibility and related
competencies that can be transferred to various contexts, and therefore the understanding of
the development of career capital, and the transferability of the acquired competencies are of
importance, both to individuals and to the organizations employing them (Jokinen, 2010).

‘Knowing-how’ capital competencies have been found to develop during expatriation

through the development of cross-cultural and general management skills, listening,
negotiation, teamwork and delegation skills, and through the capacity to learn (Antal, 2000;
Dickmann & Doherty, 2008). International assignments have also been found to develop
‘knowing-why’ capital by improving expatriates’ sense of their potential, their self-awareness,
and by increasing their self-confidence. Expatriation is an experience that challenges one’s
beliefs, and influences an individual’s identity and future career aspirations. Further, it also
impacts on one’s values and interests (Kohonen, 2004; Dickmann & Harris, 2005; Suutari &
Mäkelä, 2007; Dickmann & Doherty, 2008; Jokinen et al., 2008). In addition, ‘knowing-whom’
career capital is found to be strengthened because assignees expand their professional networks
while on an assignment (Antal, 2000; Mäkelä, 2007). However, findings are contradictory:
there is also evidence that ‘knowing-whom’ career capital suffers as a result of working abroad
(Dickmann & Harris, 2005). In addition, it has also been shown that contextual features may
reduce an individual’s opportunities to gain career capital during their expatriation (Rodriques
& Scurry, 2014). A very recent study indicates (Dickmann et al., in press) that none of the three
career capital areas becomes obsolete, even if individuals spend a long time in their home
country after being on an international assignment.

While Dickmann & Harris (2005) have suggested that career capital development can
be encouraged with development interventions, such as coaching or mentoring, so far,
expatriates’ career capital development and its accumulation facilitated by coaching have not
been studied. Coaching has been recommended as a suitable development intervention for
expatriates (Booysen, 2015; Mendenhall, 2006). However, empirical research focusing on
expatriate coaching is very limited and in the next section current literature focusing on
international and expatriate coaching is reviewed.

194 Acta Wasaensia

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 117	

International and Expatriate Coaching
An international perspective on executive coaching has gained growing attention among

coaching practitioners and scholars (Abbott et al., 2013; Booysen 2015), and it has been argued
that executive coaching is now entering a period of globalization (Barosa-Pereira, 2014).
Coaching is commonly seen as a collaborative and non-directive relationship between the
coach and the coachee for the purpose of attaining professional or personal development
outcomes. As coaching research has grown beyond its infancy, there is more evidence that
coaching has many positive effects on, for instance, employees’ skills, well-being and
performance (Theeboom et al., 2014). However, many coaching scholars posit that the
profession still lacks an evidence-base (Feldman & Lankau, 2005; Peterson, 2011), and this is
especially true for the evolving field of international coaching research.

Over the past decade, coaching scholars have started to study coaching from an

international perspective. Terms such as international, cross-cultural and global coaching are
often used interchangeably, and the coaching approaches have been influenced by cross-
cultural and international management theories. Rosinski pioneered the field by combining
coaching with intercultural theories in 2003, and by introducing the Cultural Orientations
Framework (COF), which has also been utilized empirically (e.g. Carr & Seto, 2013; Rojon &
McDowall, 2010). Currently, a holistic approach to integrating culture into mainstream
coaching is emerging (Abbott, Stening, Atkins & Grant, 2006; Abbott, 2010; Abbott et al.,
2013). So far, most of the literature concerning international coaching has been theoretical. The
literature has covered topics such as multinational teams, gender and diversity issues, culture,
and different coaching frameworks and approaches suitable for international contexts (e.g.
Booysen 2015; Rosinski 2010; Peterson, 2007; Passmore, 2009; Moral & Abbott, 2009;
Coultas et al., 2011; Plaister-Ten, 2013). Since we focus here on expatriate coaching as a
potential development intervention to support the career capital development of assignees, we
next review the existing expatriate coaching literature in more detail.

Earlier literature has suggested that expatriate coaching is likely to be efficient because,

like the expatriate experience itself, coaching is a connected process that impacts interactively
across the individual’s affective, behavioral and cognitive domains (Abbott et al., 2006). Some
studies have presented theoretical models (Abbott & Stening, 2009) for how coaching may
support expatriates in different phases of the assignment cycle, or how expatriate coaching may
support couples’ adjustment (Miser & Miser, 2009). Specific needs for coaching of female
expatriates (Burrus, 2009a) and global nomads (Burrus, 2009b), individuals who have lived in
different countries since their childhood and have global careers, have also been discussed.

Based on our literature review only a few empirical studies on expatriate coaching exist;
these studies have shown that executive coaching is an intervention that facilitates expatriates’
acculturation and helps them to deal with intercultural differences and pre-departure
uncertainty, as well as supporting the repatriation process (Abbott, 2006; Herboltzheimer,
2009). It has also been reported that coaching increases expatriates’ emotional intelligence
capabilities of self-awareness, emotional control, communication strategies, self-reflection and
empathy (McGill, 2010). Moreover, coaching has been found to increase expatriates’
effectiveness and performance (Abbott, 2006; Herboltzheimer, 2009; McGill, 2010), and
enhance their leadership development (McGill, 2010). Executive coaching is reported as

 Acta Wasaensia 195

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 118	

boosting the levels of happiness, personal satisfaction and confidence of expatriates and
decreasing their stress (McGill, 2010). Furthermore, it has been found that coaching is
perceived as beneficial because it provides a professional dialogue partner (Herboltzheimer,
2009) and is tailored to expatriates’ individual needs (McGill, 2010; Salomaa, 2015).
International experience, the behaviour of the coach and organizational support are also found
to be essential factors for the success of coaching. A clear contract with objectives and
evaluation of coaching appear to be important in regard to coaching success (Salomaa, 2015).

In summary, it can be concluded that both international coaching and the development

of career capital during an international assignment are developing areas of research. Existing
theoretical and empirical studies of expatriate coaching show that coaching could be beneficial
for career capital development. This study differs from earlier ones by utilizing the narrative
approach. Further, the earlier studies (Abbott, 2006; Herbolzheimer, 2009; McGill, 2010) were
conducted in Central-American and Chinese contexts, and none of them focused on the
development of career capital. Research focusing on coaching as a support intervention for
career capital development for expatriates is lacking; this study aims to remedy this. Having
reviewed the relevant earlier literature on the career capital of expatriates, coaching, and
expatriate coaching, we will next describe the empirical data and methodological approach
adopted for our study.

Methodology

A narrative analysis was chosen to explore the stories of coached expatriates because:
1) A narrative approach has been found suitable as a research method for management and
organizational research (Czarniawska, 1997; Boje, 2001), and has also been adopted in
international business research (e.g. Gertsen & Söderberg, 2011); 2) A narrative approach has
been already applied to expatriate research, providing in-depth understanding of change
processes in international career transitions, for instance, focusing on expatriates’ cultural
learning processes and cultural encounters (Gertsen & Söderberg, 2010), and expatriates’
identity and career aspirations (Kohonen, 2007); 3) Stories that people tell about their lives are
also of importance in coaching (Drake, 2010; Stelter, 2013), and because there is an intimate
connection between the ways in which people see themselves, the ways they narrate their daily
life, and the ways in which they behave. Further, stories are suggested to be the perfect avenue
for exploring these connections because the images they bring to the surface provide material
that is indicative of opportunities for inner development and a resource for changing external
behavior (Drake, 2010:121); 4) Stories are highly relevant for the study of careers (Cohen &
Mallon, 2001; Savickas, 2001; Bujold, 2004).

A narrative can be a description of a specific event or process (Flick, 2002), such as an

expatriation or a coaching process. As narrative research offers no automatic analyzing steps,
we recognize that there is considerable diversity in the definition of personal narrative and a
large methodological variation within narrative theory (Riessman, 2000). Therefore, we next
define some central concepts of this study. We position this study in the social-constructivist
paradigm, and adopt an experience-centered approach to narratives (Squire, 2008). We build
on Patterson’s (2008 cited in Squire 2008:19) definition of experience-centered narratives, and
understand a narrative or a story to be ‘texts which bring stories of personal experience into

196 Acta Wasaensia

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 119	

being by means of the first person oral narration of past, present, future or imaginary
experience’. We use ‘narrative’ or ‘story’ interchangeably. According to Squire (2008), the
experience-centered approach assumes that narratives are: 1) sequential and meaningful; 2)
definitely human; 3) represent experience, in the sense of reconstructing it as well as mirroring
it; and 4) display transformation or change, and therefore it is well suited for exploring the
development of career capital through coaching. Sequence is embedded in dialogue, and
meaningfulness is located in interviewer-interviewee interaction. Narratives are the means of
human sense-making, and are jointly told between writer and reader, speaker and hearer
(Ricoeur, 1991). The assumption is that experience can, through stories, become a part of
consciousness and that the context of a narrative plays an important role (Squire, 2008).

We assume here that the personal stories of expatriates are just one of the many truths,

since storytellers choose to connect events and make them meaningful for others. A story is an
interpretation of the past rather than a historically exact reproduction of it (Czarniawska, 2004;
Riessman, 2005; Polkinghorne, 2007). The experience-centered approach aims at full
interpretation and understanding rather than structural analysis. Narrative analysis takes
seriously both the content and the context of storytelling and the notion of ‘story’ always entails
‘audience’ as well as ‘storyteller’ (Squire, 2008). In this study, the interviewees told their story
to the researcher, and they knew that the data would be used for analyzing purposes and that
the research results would be written down and published for a wider audience.

Data collection
The data of this study consists of narratives told by coached expatriates during six semi-

structured interviews because most experience-centered narrative interviewing is semi-
structured (Squire, 2008). These interviews were gathered in 2012 by the first author.
Participants were recruited by publishing announcements in the web pages of two coaching
journals, through LinkedIn, and by using a snowballing system and direct contacts to Human
Resource (HR) departments of Multinational Companies (MNCs). The only criterion for
participation was experience of coaching by an external professional coach during expatriation.
During the data collection and analysis strict ethical guidelines, as required in good scientific
practice, were followed (Eriksson & Kovalainen, 2008). For example, before interviews
participants were informed that the researcher was interested in their expatriate coaching
process and that the interviewer had studied and practiced coaching. At the outset of the
interview participants were given the opportunity to ask questions about the research process,
and the interviewer asked permission to record the interview. The participation was voluntary,
and the interview participants gave permission for the data to be analyzed and used for
scientific publications. The interviewer assured participants that the collected data would be
treated anonymously and confidentially. No ethical issues arose during the research process.

The interviews were conducted in English or Finnish using a variety of media (Skype,
conference equipment, mobile phone) and in a face-to-face meeting. The average duration of
interviews was 45-60 minutes. The first author carried out loosely structured interviews. Open-
ended questions were used in order to gather rich narratives of the coaching experiences; for
example, the interviewer asked ‘how did you experience your coaching?’ or ‘Anything else?’
aiming to give the interviewee space to think and speak further. In order to avoid
misunderstandings and bias, a native English speaker transcribed the interviews verbatim. The

 Acta Wasaensia 197

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 120	

transcribed texts were sent back to the interviewees for checking (McMillan & Schumacher,
2006), and the final texts were analyzed. When Finnish was used, we have translated the text
excerpts into English. For confidentiality reasons, we use pseudonyms. The demographics of
our interviewees are shown in Table 1 below.

Pseudonym Age-
group

Home-
country

Host-
countries

in
narratives

Industry Position International
experience

when
coached

Timing of
coaching

Peter 40-55 USA Japan/ Korea Pharmaceutical Managing
Director

1st and 2nd
international
assignment

Onboarding

Michael 40-55 Germany Finland Telecommunication Senior
Manager

Several
assignments
in many
countries

Later during
an
assignment

Anni 40-55 Finland Switzerland Pharmaceutical Director 2nd
international
assignment

Onboarding

David 40-55 Finland Italy Mechanical
engineering

Director R
& D

1st international
assignment

Several
times
during a
long-term
assignment

George 40-55 Canadian Japan Semiconductors Vice
President

Several
assignments

Onboarding

Nicholas 40-55 French Japan Banking Head of
Audit

Several
assignments

Later during
an
assignment

Table 1: Demographics of the interviewees

Data analysis
Given that in this study it is assumed that the reality is socially constructed (Burr 2015),

the analysis had already started during the interview, in which the interviewer and the interview
participants co-created the stories in a confidential interview situation, and it continued when
the two researchers wrote an interpretation of the analyzed stories together. In addition, the
analysis also continued during the review process. The data collection, analysis and writing
processes were closely interwoven with each other, and the researchers wrote several drafts,
which helped to clarify the analysis. The data analysis included five main stages. First, the first
author listened to the recorded stories, read the transcriptions several times, and marked the
emerging themes on the margins of the paper version of the transcriptions. Second, the first
author coded the texts by using the framework of career capital (‘knowing-why’, -whom and -
how capital) among other themes and by utilizing the NVivo QSR software. For example, text
excerpts that revealed motivational aspects were coded under the ‘knowing-why’ dimension.
Third, the first author created short narratives of the interviews. Fourth, the second author
repeated the coding process independently, after which the findings were compared and
discussed. Fifth, the researchers constructed a final new narrative of the analyzed stories
(Makkonen et al., 2012). While constructing the interpretation the researchers tried to stay as
close as possible to interview participants’ own expressions and utilize excerpts from the

198 Acta Wasaensia

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 121	

interviews in order to give a voice to the interview participants. However, since we consider
reality as a socially constructed phenomenon, we also acknowledge that the findings we present
here are interpreted again by the reader of this study. Thus his/ her own background is likely
to create new nuances to the evaluation of the narratives represented here. This supports our
belief that there is no ‘one single truth’ about how the stories told by the study participants are
represented as research findings. However, as described above, we have followed a structured
and organized method of conducting our research in order to ensure that our study findings are
as reasonable and convincing as possible (Riessman, 1993).

Findings

This narrative is the interpretation of the stories told in the interviews by coached
expatriates who work in senior managerial positions and are located in different countries. The
narrative sheds light on how expatriates constructed the supportive role of coaching for the
development of their career capital dimensions, in particular, ‘knowing-how’, ‘knowing-why’
and ‘knowing-whom’ capabilities.

Narration of coaching supporting the development of knowing-how
‘Knowing-how’ development played a major role in our participants’ stories when they

referred to how coaching has supported their career capital development. There was also a
difference between the stories told by participants who have been engaged in coaching during
the transition process (relocation and/ or new job) and those who have engaged in coaching
due to other reasons.

Our study participants, George, Peter and Anni, said that they received coaching in

order to get support for transition to a new country and/ or new job. This kind of transition
process appeared to be a situation when coaching had a high potential to support development
of ‘knowing-how’ capabilities, both in terms of how these participants narrated their original
motivation and need for coaching, and also when they talked about what they gained from their
coaching process. The need to develop ‘knowing-how’ capabilities became clear in Peter’s
story as he described his international assignment (from US to Japan) as a challenge and said
that his motivation to start coaching was strongly related to the need to learn about a culture
and habits that were very different from Peter’s home-country. Anni moved from Finland to
Switzerland, and she had previously worked in Sweden. Development of cross-cultural skills
with the help of coaching represented an essential role, both in Anni’s and Peter’s stories. As
an example, Peter said that coaching ‘was to introduce a kind of cultural pitfalls and traps that
I might fall into and also give me tools I needed to get the most out of my team.’ Peter mentioned
that coaching included discussions about Japanese metaphors that helped him to understand
local culture and be more effective in the Japanese business context.

Further, Anni said that the coaching process helped her to gain different kind of cross-

cultural skills such as how to succeed in cooperation with the US headquarters, and lead
branches located in sixteen European countries. However, country-specific cultural knowledge
was highlighted more often in Peter’s story compared to Anni’s, probably because there was
not such a drastic difference of cultures between the countries Anni was relocating between. In
addition, in Anni’s story coaching represented a means of support, especially in onboarding to

 Acta Wasaensia 199

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 122	

a new, higher level position; this was also the case in George’s story. The following excerpt
from George shows clearly that cultural issues were not his priority in coaching, because he
was experienced in Japanese culture:

‘I was not looking to my coach to help me on cultural basis. I felt that was one of
my strengths, my most, my greatest strength, but I felt that there were many other
things that I was lacking that we were focusing on and addressing.’

This indicates that coaching should not concentrate only on culture, because there might

be other contextual factors impacting the coaching engagement. Both Anni and George
strongly related the coaching process to the development of: their explicit knowledge, for
instance, the construction and implementation of a business plan (George); and soft skills, e.g.,
how to work together with her multicultural team (Anni) - these being capabilities related to
‘knowing-how’.

Moreover, Peter’s story revealed a change in his development and learning needs
during his assignment. In particular, after describing how coaching supported the transition
process to a new country and a new job, the discussion moved from culture-related issues
towards much more general topics. Narration in Peter’s story was also very positive in nature
when he described how his coaching process adjusting well to his changing needs. The
following quotation from Peter’s story illustrates this change:

‘in the very beginning we set ground rules and the kind of overall things we
wanted to achieve and over time the overall coaching shifted from peer culture to
more cultural/leadership coaching. So in the end those [original] goals and
objectives went out the window.’

Peter’s description of change is in line with the stories told by three other participants

(David, Michael and Nicholas) who had been involved in coaching later on during their
expatriation (not during the transition process to new location and/ or job). The development
of managerial and leadership skills, capabilities closely linked to ‘knowing-how’ dimension of
career capital, were the most often presented as reasons for starting coaching. These ‘later-
phase’ expatriates described coaching as: supporting their managerial skills, especially by
providing them with different tools or process models to do their job; and also as challenging
their current ways of thinking and teaching them how they could be more ‘creative’ or ‘step
out of their comfort zone’. David, who had been working in Italy for a long time and used the
services of his coach several times, spoke about his coaching experiences:

‘It has worked very well for me. It was tailored to meet my needs, it supported
me, helped to navigate into a certain direction, and pushed me out of my comfort
zone…I am sure that I would not be in this position without the help of my coach.’

Common for all our participants’ stories was that the coaching process was strongly

related to development of the ability to adopt a new way of doing business and leading people.
It can also be said that the more diverse the international experience that expatriates had, the
less they spoke about development of country- or culture-specific knowledge due to coaching.
For example, Peter described that, with the help of his coach, he learned many ‘knowing-how’
related skills, such as new techniques to focus his mind and clarify his thinking processes.
Moreover, coaching helped Michael and Nicholas to develop their own coaching skills to the

200 Acta Wasaensia

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 123	

extent that they were able to coach their subordinates and peers. George highlighted that
coaching helped him to implement previously learned skills into practice:

‘Critical thinking, my previous employer (X) has given me a lot of tools and
experience in thinking critically, but coaching helped me to use these skills not
just for a specific role but for guiding a business. Those were all areas that I lack.’

Moreover, several of our participants also reported positive ‘secondary’ consequences

for ‘knowing-how’ development, which did not occur immediately, but happened later on
during the coaching process. For example, Michael stated that coaching introduced him to the
idea of stronger co-operation across different departments in his own organization, and because
of that he was able to learn a lot about tasks and processes that were beyond his own expertise
area, and he also gained a much wider understanding of the different ways the business could
be built and supported by different departments in the organization.

‘ …I volunteered to work on two projects in our sustainability department,
although it is not part of my job description. […] This helped me understand what
they are trying to achieve. They asked me to bring their social initiative into the
business context and it gave me suddenly this aspect that there is much more that
I can learn beyond my traditional area. And it is not about forgetting what I have
done and learning something new, it is about enriching and cross-fertilizing the
two areas… ‘.

Participants’ representations of these ‘secondary consequences’ of coaching can be
interpreted as being a testimonial of satisfaction and of finding that the coaching is useful for
‘knowing-how’ capability development.

To summarize, the ‘knowing-how’ related discussion was the most dominant in our

participants’ stories - especially when they talked about their motivation for starting coaching.
However, reference to ‘knowing-why’ related capabilities also had a strong role in our
participants’ stories and we therefore next turn our focus to that dimension of career capital
development and its support by coaching.

Narration of coaching supporting the development of ‘knowing-why’
‘Knowing-why’ relates to individuals’ motivation, confidence, and self-assurance in

pursuing a certain career path (Inkson & Arthur, 2001). These issues were especially present
when participants were talking about the benefits gained from coaching, though they were
hardly ever mentioned in connection with the original motivation to start coaching. This finding
may indicate that it is much easier and more socially acceptable to justify the need for coaching
by listing the skills that can be seen as beneficial for business life and the employer (c.f.
‘knowing-how’), compared to skills that can be seen as more beneficial for the individual as a
person (cf. ‘knowing-why’).

In the stories told by the three transition phase expatriates, culture-related issues were

again more frequently present, compared to in the other three stories. For instance, Peter’s story
(first time assignee in Japan) illustrates very well the challenges that a culturally distant
working environment may create, especially for the less experienced expatriate, and how
coaching was presented as a helpful process in developing ‘knowing-why’ related issues during

 Acta Wasaensia 201

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 124	

the transition. Peter described very openly how the Japanese working environment and his
inability to understand the language sapped his strength and how he, for example, had to use a
translating device to be able to follow and lead in meetings. Peter described his normal working
day to be ‘like sitting in front of a very loud television with a very loud earphones playing
something different in his ear’. Even though coaching did not help Peter’s language skills
(‘knowing-how’ capability), it did help him to put things into the right perspective. Through
coaching, he gained a better sense of balance, so that he was able to solve problems in this new
cultural context.

Culture specific issues were more often mentioned by our three ‘transition phase’
participants than by the ones who engaged in coaching later during their expatriation.
Otherwise, all six stories contained very similar kinds of elements and coaching was
highlighted as a satisfying and helpful process for ‘knowing-why’ development. These parts of
the stories were at a very personal level and participants shared very sensitive thoughts with
the interviewer. Most of our participants worked with their coaches, focusing on questions such
as who I am as a leader and what is my role in this organization and also who am I as a person
living in a foreign country –all these questions can be seen as a part of identity construction
and development of ‘knowing-why’ capabilities.

Other, very similar, patterns were also identified from the stories: most of our
participants said that, with the help of coaching, they have processed their career aspirations
and recognized their own strengths, weaknesses and values. This, in turn, has helped develop
their self-awareness and self-confidence. The following quotation from Anni illustrates this
well: ‘Coaching’s role was to help me acknowledge my strengths, to see that my capabilities,
knowledge and experience were enough’. Further, as Nicholas, a French expatriate in Japan
with a wide international experience stated:

‘Thanks to coaching I developed a strong appetite to push my development into
new areas and I have done that not only in my career but also in my personal
life. It has been so powerful, it is normal for me to do that now’.

Moreover, all of the stories involved mentioning how motivation and energy were

boosted by coaching, bringing joy and new perspectives to the coachees. For example, through
the development of ‘knowing-why’, Michael started to enjoy his life in a new way:

‘Most shocking part for me was really the aspect of values and bringing sort of
the emotional side of the brain into play, not just the analytical data driven
decision making part, but you know, if you are not happy, you would not –
perform- well- kind- of- thing was a real revolution for me and gave me a lot
additional ammunition to my work.’

Coaching was described as helpful, especially in a challenging environment or

situation. This can be seen, for example, from an excerpt from George’s story: ‘… my coach
helped me to find internal motivation, which I sometimes struggle with…’.

All in all, coaching was very strongly linked to personal level development, that is,

‘knowing-why’ capabilities, in the stories told by our participants. Even though ‘knowing-why’
related issues were not mentioned so often as ‘knowing-how’ capability development, it can

202 Acta Wasaensia

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 125	

be said that the tone in their description can be interpreted as being thankful and that the
participants valued the support gained from coaching for these personal level issues very
highly. Next, we will show how our participants narrated the role of coaching linked to their
‘knowing-whom’ development.

‘Knowing- whom’
Even though ‘knowing-how’ and ‘knowing-why’ career capital development appeared

to be very successfully helped by coaching, ‘knowing–whom’ career capital, referring to a
person’s work and private relationships and networks, seemed not to play as an important role
as the ‘knowing-how’ and -why dimensions in our expatriates’ stories. Some expatriates said
that coaching supported their ‘knowing-whom’ career capital development because their
coaches provided them with some business contacts; for instance, Peter’s coach introduced him
to some Western contacts in Japan. Also, Michael and Anni highlighted the development of
‘knowing-whom’ career capital due to coaching and in both of their stories coaching was
described as something that ‘woke them up’ and helped them to understand and acknowledge
the importance of the relationships they were surrounded by, both in their work and personal
life spheres. This is illustrated by the following quotation from Anni:

‘I feel that my ability to capitalize information from human networks grew
exponentially. …in that my coach helped me to notice that I could utilize my
team members to gain information or my coach asked if there were other
colleagues nearby who could help me, this was something that I had never
thought about before.’

Further, as discussed earlier, coaching introduced Michael to the idea that he could

work across the different departments within his company, and by starting to do that, Michael’s
social networks within the company extended and, therefore, in addition to developing his job-
related knowledge (cf. ‘knowing-how’) he was also able to develop his ‘knowing-whom’
career capital.

Again, as a ‘secondary’ consequence of coaching, we can see that, for instance in
Michael’s and Nicholas’s stories, acting as coaches themselves (‘knowing-how’ capabilities
developed by coaching) expanded their social networks. As Nicholas described: ‘So I decided
to make use of my new skills as a coach around me. The first available environment was my
company so I built a lot of relationships from the coaching internally.’ Moreover, Michael said
that he also wanted to make use of his coaching skills and business expertise outside his own
organization. Therefore, he started, as a volunteer, to contact young entrepreneurs and offer
them his help. Michael’s ‘knowing-whom’ career capital developed because he felt that he was
able to create a much wider social circle and new relationships. He saw that this activity formed
a beneficial bridge between his company and these entrepreneurs who were full of fresh ideas.
‘… not just internal [our company] relationships, but also external relationships. I extend my
network to outside this company, and it included young entrepreneurs.’

Altogether, ‘knowing-whom’ capability development did not have a very strong role in

these six stories, compared to how the other two types of capabilities, ‘knowing-how’ and
‘knowing-why’, were narrated. Moreover, we could not find any difference between the stories
told by participants who have engaged in coaching in their ‘transition phase’ or later during

 Acta Wasaensia 203

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 126	

their expatriation, as was the case with the two other career capital capabilities. Next, we
continue to our discussion and conclusions.

Discussion and Conclusion

The aim of this study was to explore expatriates’ narratives about how coaching has
supported development of their career capital - in particular, capabilities of ‘knowing-how’,
‘knowing-why’, and ‘knowing-whom’. Our study, being the first investigation of this area,
contributes to our understanding of coaching, as well as of career capital knowledge and current
understanding of interventions, which may be useful in the context of expatriation. We discuss
each of these areas below.

First, our study findings contribute to coaching literature by showing that the coaching
processes were mostly seen as helpful development interventions in this kind of challenging
international context, enhancing the development of career capital. Our study supports previous
studies by showing evidence that coaching is beneficial for expatriates (Abbott, 2006;
Herboltzheimer, 2009; McGill, 2010; Salomaa, 2015). Further, in some of the analyzed stories,
it became evident that career capital development also happened in areas that were not
originally prioritized or even expected when coaching was started. It is also important to notice
that the effect of coaching was sometimes narrated as being ‘secondary’, that is, something
important for career capital development was said to have happened due to issues the expatriate
has learned with the help of coaching. Therefore, coaching appears to be a very suitable
development method for expatriates, as it flexible and can be tailored for the changing needs
in different phases of expatriation, or for the expatriates with different amounts of international
experience.

Second, our study findings advance career capital literature by confirming that coaching

appears to be a suitable Human Resource Development (HRD) method to support the
development of career capital (Dickmann & Harris, 2005). As we can see from the stories told
by our coached expatriates, many of them shared experiences in regard to their ‘knowing-how’
career capital through, for instance, development of cross-cultural and leadership skills. They
also highlighted development, boosted by coaching, in identity construction, enhanced
awareness of the self and motivation levels – indicators of ‘knowing-why’ career capital
development.

In addition, our study findings strengthen the view that ‘knowing-whom’ career capital

development during the international assignment is not always self-evident (Dickmann &
Harris, 2005) and development interventions, such as coaching, may encounter some
limitations, especially in ‘knowing-whom’ development. As the importance of ‘knowing-
whom’ career capital has been shown to be very important for successful long-term global
careers (Mäkelä & Suutari, 2009), and based on our findings, we suggest that it would be
beneficial if coaches were to work on ‘knowing-whom’ aspects in the expatriate context.
Accumulation of career capitals from several international assignments may also advance the
development to the level that expatriates would be more willing to put effort intentionally into
developing their ‘knowing-whom’ if involved in the coaching process.

204 Acta Wasaensia

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 127	

There are also limitations, which should be acknowledged. Firstly, these personal
stories do not provide a complete, or even a definitive, picture of the issues occurring in
expatriate coaching. Fundamentally, the narrative of the personal stories interpreted and
represented in this study is, first and foremost, about evocations and perceptions from the
participants’ perspectives, and thus gives only a partial view of the coaching process and career
capital development. Secondly, the narrative is the researchers’ interpretation of these stories
as told during interviews. Third, some may find the number of interviewees as a limitation.
However, narratives told during the interviews were very rich and the aim of the narrative
studies is not to provide one truth, but instead, reveal novel perspectives on the studied
phenomena. Fourth, the scope of this study was limited to exploration of the development of
career capital through coaching in the expatriate context. Therefore, future studies focusing
especially on intercultural questions would be beneficial. For example, utilizing the GLOBE
study’s (see e.g. Dorfman et al. 2012) societal cultures and global leadership scales or other
intercultural frameworks would enrich our understanding of the development of career capital,
and reveal if there are differences, for example, in the ‘knowing-whom’ dimension between
collectivist cultures compared with individualistic cultures. Despite the limitations of this
study, relating to its sample, scope or method, the findings challenge the traditional ways of
studying interventions and their effectiveness, and highlight the personal perception of the
experience of coaching and its effects on career capital development in the international
context. Future studies should also apply different study designs, for instance, diary studies or
longitudinal quantitative surveys, to provide evidence concerning the causal relations between
career capital development and the role of coaching. In addition, studies using broader samples
and different methods might better illustrate how transferable (cf. Jokinen, 2010), and to whom
and to what purposes, coaching can be most beneficial in the expatriate context.

The practical implication of this study is the need to apply a multifaceted understanding

of coaching as a development intervention. For instance, by increasing understanding and
knowledge of the career capital concept through training and development among coaches and
coach training institutions in future, coaches might be able to adopt the career capital
framework as one practical tool for coaching processes. Furthermore, based on our findings,
organizations employing expatriates could benefit from using coaching, as our findings
indicate that career capital development enhances expatriates’ ability to perform better in their
challenging jobs. Therefore, the people responsible for HRD, in particular, should see coaching
as one possible method to develop their organization’s international assignees. The present
study supports the view that coaching should not only focus on culture in an international
context, because there might be other factors impacting the coaching engagement (Abbott,
2010:326). Particular coaching needs may include other topics than cultural issues, for
example, due to the fact that the coachee is experienced in a certain cultural context. Therefore,
careful evaluation of the current skills, the acquired career capital of the expatriate and the
assignment phase should be done in order to better understand the coaching needs.

References

Abbott, G. (2006). Exploring evidence-based executive coaching as an intervention to

facilitate expatriate acculturation: Fifteen case studies. Unpublished doctoral thesis.
Australian National University. Canberra.

 Acta Wasaensia 205

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 128	

Abbott, G. (2010). Cross Cultural Coaching: A Paradoxical Perspective. In The Complete
Handbook of Coaching (Eds.) E. Cox, E., T. Bachkirova, & D. Clutterbuck London:
Sage, 324 – 340.

Abbott, G., Gilbert, K., & Rosinski, P. (2013). Cross-cultural working in coaching and
mentoring. In The Wiley-Blackwell handbook of the psychology of coaching and
mentoring, (Eds.) J. Passmore, D.B. Peterson, and T. Freire, Chichester: JohnWiley &
Sons, 483-500

Abbott, G.N. and Stening, B.W. (2009) Coaching expatriate executives: working in context
across the affective, behavioral and cognitive domains. In The Routledge Companion
to International Business Coaching (Eds.) M. Moral, & N.G. Abbott, London:
Routledge, 181-202.

Abbott, G. N., Stening, B. W., Atkins, P. W., & Grant, A. M. (2006). Coaching expatriate
managers for success: Adding value beyond training and mentoring. Asia Pacific
Journal of Human Resources, 44(3), 295-317.

Antal, A. B. (2000). Types of knowledge gained by expatriate managers. Journal of General
Management, 26(2), 32-51.

Athanasopoulou, A., & Dopson, S. (2015). Developing Leaders by Executive Coaching:
Practice and Evidence. Oxford: OUP

Bachkirova, T., Cox, E., and Clutterbuck, D. (2010) Introduction. In The Complete
Handbook of Coaching. London: Sage, 1 – 20.

Barosa-Pereira, A. (2014). Building Cultural Competencies in Coaching: Essay for the First
Steps. Journal of Psychological Issues in Organizational Culture, 5 (2), 98-112.

Baruch, Y. (2006). Career development in organizations and beyond: balancing traditional
and contemporary viewpoints. Human Resource Management Review, 16(2), 125-
138.

Boje, D.M. (2001) Narrative methods for organizational & Communication Research.
London: Sage.

Booysen, L. A. (2015). Cross-Cultural Coaching. In D. D. Riddle, E.R Hoole & E. C. D.
Gullette (Eds.). The Center for Creative Leadership Handbook of Coaching in
Organizations. John Wiley & Sons, Inc. 241-287.

Bujold, C. (2004) Constructing career through narrative. Journal of Vocational Behavior, 64,
470 – 484.

Burr, V. (2015). Social constructionism. 3rd edition. London and New York: Routledge.
Burrus, K. (2009a) Coaching women managers in multinational companies. In The Routledge

companion to international business coaching. M. Moral & G.N. Abbott (Eds.) Oxon:
Taylor and Francis Group, 218 - 229.

Burrus, K. (2009b) Coaching managers in multinational companies. Myths and realities of
the Global Nomadic Leader. In The Routledge Companion to International Business
Coaching. M. Moral, and N:G: Abbott (Eds.). Oxon: Routledge. Taylor and Francis
Group, 230 – 238.

Caligiuri, P. and Di Santo, V. (2001) Global competence what it is, and can it be developed
through global assignments? In Human resource Planning, 24(3), 27-35.

Caligiuri, P., & Tarique, I. (2012). Dynamic cross-cultural competencies and global
leadership effectiveness. Journal of World Business, 47(4), 612-622.

Cappellen, T. and Janssens, M. (2005) Career paths of global managers: Towards future
research. Journal of World Business 40, 348 – 360, doi:10.10.16/j.jwb.2005.08.0

206 Acta Wasaensia

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 129	

Carr, C., & Seto, L. (2013). An Action Research Study on Coaches' Cultural Awareness in
the Public Sector. International Journal of Evidence Based Coaching & Mentoring,
11(2).

Ciutiene, R., Neverauskas, B., and Meiliene, E. (2010) Coaching as a tool to develop
employees career. Economics and Management, 15, 444 – 450

Cohen, L. and Mallon, M. (2001) My brilliant career?: Using stories as a methodological tool
in careers. International Studies of Management & Organization, 31(3)/Fall, 48 – 68.

Coultas, C. W., Bedwell, W. L., Burke, C. S., & Salas, E. (2011). Values sensitive coaching:
The DELTA approach to coaching culturally diverse executives. Consulting
Psychology Journal: Practice and Research, 63(3), 149.

Czarniawska, B. (1997) A four times told tale: Combining narrative and scientific knowledge
in organization studies. Organization 4, 7-30.

Czarniawska, B. (2004). Narratives in social science research. London: Sage.
DeFillippi, R. J., & Arthur, M. B. (1996). ``Boundaryless contexts and careers: a

contemporary-based perspective''. The Boundaryless Career. New York, NY.:
Oxford University Press.

Dickmann, M., and Doherty, N. (2008). Exploring the career capital impact of international
assignments within distinct organizational contexts. British Journal of Management,
19(2), 145-161.

Dickmann, M. and Harris, H. (2005) Developing Career Capital for Global Careers: The Role
of International Assignments. Journal of World Business, 40(4), 399 – 408

Dickmann, M., Suutari, V., Brewster, C., Mäkelä, L., Tanskanen, J. & Tornikoski, C. (in
press) The career competencies of self-initiated and assigned expatriates: Assessing
the career capital development over time. International Journal of Human Resource
Management.

Dorfman, P., Javidan, M., Hanges, P., Dastmalchian, A., & House, R. (2012). GLOBE: A
twenty year journey into the intriguing world of culture and leadership. Journal of
World Business, 47(4), 504-518.

Drake, D. B. (2010). Narrative coaching. In The complete handbook of coaching. E. Cox, T.
Bachkirova and D. Clutterbuck. London: Sage, 120-131.

Eriksson, P., & Kovalainen, A. (2008). Qualitative research in business studies. Reprinted
twice 2013. London: Sage

Feldman, D.C. and Lankau, M.J. (2005) Executive Coaching: A Review and Agenda for
Future Research. Journal of Management, 31(6), 829 – 848.

Flick, U. (2002) An Introduction to Qualitative Research. London, Thousand Oaks, CA and
New Delhi: Sage (2nd edition).

Gertsen, M.C. and Søderberg, A. M. (2010) Expatriate stories about cultural encounters – A
narrative approach to cultural learning processes in multinational companies in
Scandinavian Journal of Management, 26, 248 – 257

Gertsen, M. C., & Søderberg, A. M. (2011). Intercultural collaboration stories: On narrative
inquiry and analysis as tools for research in international business. Journal of
International Business Studies, 42(6), 787-804.

Haslberger, A., & Brewster, C. (2009). Capital gains: Expatriate adjustment and the
psychological contract in international careers. Human Resource Management, 48(3),
379-397.

 Acta Wasaensia 207

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 130	

Herbolzheimer, A. (2009) Coaching Expatriates. The Practice and Potential of Expatriate
Coaching for European Executives in China. Kassel: Kassel University Press GmbH.

Inkson, K. and Arthur, M.B. (2001). How to be a successful career capitalist. Organizational
Dynamics, 30 (1), 48–61

Jokinen, T. (2010) Development of career capital through international assignments and its
transferability to new contexts. Thunderbird International Business Review, 52(4),
325 – 335.

Jokinen, T, Brewster, C. and Suutari, V. (2008) Career capital during international work
experiences: contrasting self-initiated expatriate experiences and assigned
expatriation. The International Journal of Human Resource Management, 19(6), 979
– 998.

Kohonen, E. (2004). Learning through narratives about the impact of international
assignments on identity. International Studies of Management & Organization, 34(3),
27-45.

Kohonen, E. (2007) Essays on the Consequences of International Assignments on
Expatriates’ Identity and Career Aspirations. Acta Wasaensia, No. 170. Business
Administration 71. Management and Organization. Vaasa: Universitas Wasaensis
2007.

Larsen, H. (2004). Global career as dual dependency between the organization and the
individual. Journal of Management Development, 23(9), 860-869.

Makkonen, H., Aarikka-Stenroos, L. and Olkkonen, R. (2012) Narrative approach in business
network process research – Implications for theory and methodology. Industrial
Marketing Management 41, 287 – 299.

Mendenhall, M. (2006) The Elusive, yet Critical Challenge of Developing Global Leaders in
European Management Journal, 24(6), 422 – 429.

McGill, J.O. (2010) The impact of executive coaching on the performance management of
international managers in China. A thesis submitted in partial fulfillment of the
requirements for the degree of doctor of philosophy. Work and Organizational
studies, University of Sydney.

McMillan, J. H., & Schumacher, S. (2006). Evidence-based inquiry. Research in Education.
Miser, A. and Miser, M. (2009). Couples coaching for expatriate couples: A sound

investment for international businesses. In M.C. Moral & N.G. Abbott (Eds.), The
Routledge Companion to International Business Coaching. New York, N.Y.:
Routledge, 203 – 217

Moral, M., & Abbott, G. (Eds.). (2008). The Routledge companion to international business
coaching. New York: Routledge.

Mäkelä, K. & Suutari, S. (2009) Global Careers. A social capital paradox. The International
Journal of Human Resource Management, 20(5), 992 – 1008.

Mäkelä, K. (2007). Knowledge sharing through expatriate relationships: A social capital
perspective. International Studies of Management and Organization, 37(3), 108-125.

Mäkelä, L., Suutari, V., Brewster, C., Dickmann, M. and Tornikoski, C. (in press). The
impact of career capital on expatriates’ perceived marketability. Thunderbird
International Business Review.

Passmore, J. (ed.). (2009) Diversity in Coaching: Working with Gender, Culture, Race and
Age. London: Kogan Page.

Patterson, W. (2008) Narratives of events: Labovian event analysis and its limitations. In M.

208 Acta Wasaensia

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 131	

Andrews, C. Squire, and M. Tamboukou, (Eds.) Doing Narrative Research. London:
Sage.

Peterson, D.B. (2007). Executive Coaching in a Cross-Cultural Contex. Consulting
Psychology Journal: Practice and Research. doi: 10.1037/1065-9293.59.4.261

Peterson, D.B. (2011) Executive Coaching: A Critical Review and Recommendations for
Advancing the Practice. In APA Handbook of Industrial and Organizational
Psychology. Zedeck, S. (ed.) Washington: American Psychological Association.

Plaister-Ten, J. (2013). Raising culturally-derived awareness and building culturally-
appropriate responsibility: The development of the Cross-Cultural Kaleidoscope.
International Journal of Evidence Based Coaching & Mentoring, 11(2).

Polkinghorne, D.E. (2007) Validity Issues in Narrative Research in Qualitative Inquiry 13(4),
471 - 486

Ricoeur, P. (1991) ‘Life in quest of narrative’, in D. Wood (ed.) On Paul Ricoeur: Narrative
and Interpretation. London: Routledge.

Riessman, CK. (2000) Analysis of Personal Narratives. In Handbook of Interviewing (Eds.)
J.F. Gubrium and J.A. Holstein. London: Sage.

Riessman, CK. (1993) Narrative analysis. Qualitative methods series 30. London, New Delhi
and Newbury Park, CA: Sage

Riessman CK. (2005) Narrative Analysis. In Narrative, Memory & Everyday Life.
Huddersfield: University of Huddersfield, 1- 7, available at
http://eprints.hud.ac.uk/4920/

Rodriguez, J. K., & Scurry, T. (2014). Career capital development of self-initiated expatriates
in Qatar: cosmopolitan globetrotters, experts and outsiders. The International Journal
of Human Resource Management, 25(7), 1046-1067.

Rojon, C., & McDowall, A. (2010). Cultural Orientations Framework (COF) assessment
questionnaire in cross-cultural coaching: A cross-validation with Wave Focus Styles.
International Journal of Evidence Based Coaching and Mentoring, 8(2), 1-26.

Rosinski, P. (2003) Coaching Across Cultures. New Tools for Leveraging National,
Corporate & Professional Differences. London: Nicholas Brealey Publishing.

Rosinski, P. (2010) Global Coaching. An integrated approach for long-lasting results. London
and Boston: Nicholas Brealey Publishing.

Salomaa, R. (2015) Expatriate Coaching: Factors impacting Coaching success. Journal of
Global Mobility, 3(3), 216 – 243.

Savickas, M.L. (2001). Toward a comprehensive theory of career development: Dispositions,
concerns, and narratives. In Leong, F.T.L. and Barak, A. (eds.) Contemporary models
in vocational psychology: A volume in honor of Samuel H. Osipow. NJ: Erlbaus.
Mahwah, 295 – 320.

Squire, C. (2008) Approaches to narrative research. ESRC National Centre for Research
Methods Review Paper. NCRM Review Papers, NCRM/009.

Stelter, R. (2013). Narrative approaches. In The Wiley-Blackwell handbook of the psychology
of coaching and mentoring, (Eds.) J. Passmore, D.B. Peterson, and T. Freire,
Chichester: John Wiley & Sons, 407 – 425.

Suutari, V. (2003). Global managers: career orientation, career tracks, life-style implications
and career commitment. Journal of Managerial Psychology, 18(3), 185-207.

Suutari, V., & Brewster, C. (2000). Making their own way: international experience through
self-initiated foreign assignments. Journal of World Business, 35(4), 417-436.

 Acta Wasaensia 209

The current issue and full text archive of this journal is available at http://ijebcm.brookes.ac.uk/
International Journal of Evidence Based Coaching and Mentoring

Vol. 15, No. 1, February 2017

Page 132	

Suutari, V., Brewster, C., & Tornikoski, C. (2013). The careers of self-initiated expatriates.
Talent Management of Self-Initiated Expatriates: A Neglected Source of Global
Talent. In V. Vaiman and A. Haslberger, (Eds.). Hampshire: Palgrave Macmillan,
159-180.

Suutari, V. and Mäkelä, K. (2007) The career capital of mangers with global careers. Journal
of Managerial Psychology, 22(7), 628 – 648

Theeboom, T., Beersma, B. and van Vianen, A. E.M. (2014) Does coaching work? A meta-
analysis on the effects of coaching on individual level outcomes in an organizational
context. The Journal of Positive Psychology: Dedicated to furthering research and
promoting good practice, DOI:10.1080/17439760.2013.837499

Thomas, D. C., Lazarova, M. B., & Inkson, K. (2005). Global careers: new phenomenon or
new perspectives?. Journal of World Business, 40(4), 340-347.

Tompson, H.B., Bear, D.J., Dennis, D.J., Vickers, M., London, J. & Morrison, C.L. (2008)
Coaching: A global study of successful practices: Current trends and future
possibilities 2008 – 2018. New York: American Management Association.

An earlier version of the study has been presented at the UFHRD conference in Cork in June,
2015.

Raija Salomaa, MA, PCC, is a Doctoral Candidate, and an Executive Coach with a research
interest in international coaching. Tel: +358 44 350 5557

Dr. Liisa Mäkelä is an Associate Professor in the Department of Management at the
University of Vaasa; her research interests include aspects of leadership, the work-life
interface, and the international workforce.

	Acknowledgement
	1 INTRODUCTION
	1.1 Background and importance of the topic
	1.2 Key concepts of the dissertation
	1.3 Knowledge gaps
	1.3.1 Coaching of key talents in the context of GTM
	1.3.2 Success factors of expatriate coaching
	1.3.3 Development of career capital through expatriate coaching

	1.4 Purpose of the dissertation and research questions
	1.5 Structure of the study

	2 EXECUTIVE COACHING
	2.1 Definitions of executive coaching
	2.2 Executive coaching’s demarcation from other interventions
	2.3 Executive coaching’s roots and background theories
	2.5 Executive coaching’s stakeholders and process
	2.5.1 Executive coaching’s stakeholders: the coach, the coachee and the organization
	2.5.2 Executive coaching process

	2.6 The coaching frameworks utilized in this study
	2.6.1 The Coaching Continuum Stage Model
	2.6.2 The integral coaching framework

	2.7 Research on executive coaching

	3 INTERNATIONAL SCENE OF THE STUDY
	3.1 Global Talent Management
	3.2 Expatriation
	3.3 International careers and the development of career capital
	3.4 International coaching
	3.4.1 Intercultural theories and coaching frameworks informing international executive coaching
	3.4.2 International coaching literature
	3.4.3 Expatriate coaching

	4 METHODOLOGICAL CHOICES
	4.1 Philosophical standpoints of the dissertation
	4.2 Researcher’s background
	4.3 Interpretative and narrative approaches
	4.3.1Explorative multiple case-study approach
	4.3.2 Exploratory Interpretative Phenomenological Analysis (IPA)
	4.3.3 Narrative analysis

	4.4 Research process
	4.4.1 Data collection
	4.4.2 Data analyzing and evaluating processes

	5 SUMMARIES OF THE ARTICLES
	5.1 Coaching of Key Talents in Multinational Companies
	5.2 Expatriate coaching: factors impacting coaching success
	5.3 Coaching for career capital development: A study of expatriates’ narratives

	6 CONCLUSIONS AND DISCUSSION
	6.1 Theoretical contributions
	6.2 Practical contributions
	6.3 Limitations and directions for future research

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /None

 /Binding /Left

 /CalGrayProfile (Dot Gain 20%)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Error

 /CompatibilityLevel 1.4

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages true

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.0000

 /ColorConversionStrategy /CMYK

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams false

 /MaxSubsetPct 100

 /Optimize false

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments true

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 300

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile (None)

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>

 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>

 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>

 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>

 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>

 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>

 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>

 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>

 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>

 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>

 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)

 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>

 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>

 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>

 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>

 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>

 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>

 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)

 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>

 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>

 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>

 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>

 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>

 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>

 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>

 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>

 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>

 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>

 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>

 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /ConvertColors /ConvertToCMYK

 /DestinationProfileName ()

 /DestinationProfileSelector /DocumentCMYK

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements false

 /GenerateStructure false

 /IncludeBookmarks false

 /IncludeHyperlinks false

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles false

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /DocumentCMYK

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /UseDocumentProfile

 /UseDocumentBleed false

 >>

]

>> setdistillerparams

<<

 /HWResolution [2400 2400]

 /PageSize [595.276 841.890]

>> setpagedevice

