

Universidad Católica Andrés Bello
Facultad de Ciencias Económicas y Sociales
Escuela de Ciencias Sociales
Especialidad Relaciones Industriales

**PROGRAMA DE MENTORES PARA TRABAJADORES EXPATRIADOS EN EMPRESAS
MULTINACIONALES**

Ana Margarita Mora V.

Adriana Patiño Mata.


Este trabajo lo dedico principalmente a mis padres, los dos seres humanos más hermosos por los que siento gran admiración y mucho amor, sin su apoyo incondicional y sus enseñanzas no sería quien soy. Los amo mucho.

A mi Tia Querida, porque sin ella, definitivamente mi vida no tendría el sentido del humor que tiene.

A la Catira por ser otra madre y otra amiga.

A esos amigos, nuevos y viejos, que siempre están ahí para preguntar como me va, y que siempre me dieron plena confianza de que lo lograría.

A Josefina, porque sé que de haber querido lo hubieras logrado con nosotras, sin embargo, sé que no hay dicha más grande que la que vives con Gabriel y Nicole, los quiero mucho y que Dios los Bendiga.

A mi segunda familia, por todo el cariño que me brindan

A Nela porque sé que siempre estará ahí, considerándome su hija,... su amiga.

A Ana Margarita, por ser una amiga tan amiga como es, más que una amiga una hermana; personas como tu siempre harán falta, y de mas está decir, que siempre contarás conmigo.

Adriana Patiño Mata


Dedicado a ...

A mi abuela, mi mayor inspiración, quien a guiado mis pasos y me ha acompañado hasta hoy.

A mi mami, por su amor, cariño, apoyo y entrega incondicional.

A mi papá, por preocuparse por nosotros, llevarnos a crecer y darnos lo que él no tuvo.

A mis tíos y hermanos, por tenerme tan cerca de su corazón.

A César, por creer en mí siempre y acompañarme en los momentos más difíciles de mi carrera.

A mis eternos amigos de La Victoria, en especial, Franklin y José Ernesto por estar pendientes de mí y dispuestos a ayudarme siempre.

A mi ranchito, por enseñarme a vivir como una familia y brindarme una amistad que continua.

A mi nueva familia, por hacerme sentir cada día que estoy lejos de mi casa, el calor de un hogar.

A Adriana, por ser mi ángel, por brindarme su confianza, por hacerme reír y enseñarme lo que somos capaces de lograr juntas.

Ana Margarita Mora V.


AGRADECIMIENTO

A Alvaro, por su amistad incondicional y confiable, un verdadero apoyo en los tiempos difíciles.

A la Lic. Liani Hernández de la empresa Quaker de Venezuela, por su valiosa colaboración en la búsqueda de empresas requeridas.

A las Sras. Magaly y Carmen, sin ellas este proyecto no hubiera nacido.

A la empresa Coca Cola por estar tan dispuestos a colaborar con la realización de este proyecto.

A nuestras familias por impulsarnos a alcanzar esta nueva meta.

A Josefina, por inspirarnos y darnos apoyo en todo este tiempo.

A todos aquellos amigos que nos brindaron su confianza y apoyo durante la elaboración de este trabajo.

En especial a nuestro gran Profesor, Padrino y Amigo: Omar Picón, por su pasión al enseñarnos aspectos profesionales y de la vida en general.


INDICE

RESUMEN	6
PARTE I. PLANTEAMIENTO DEL PROBLEMA	8
PARTE II. FORMULACION DEL PROBLEMA	11
OBJETIVO GENERAL	11
OBJETIVOS ESPECIFICOS	11
PARTE III. MARCO TEORICO	12
CAPITULO I. ORIGEN Y DESARROLLO DE LAS EMPRESAS MULTINACIONALES	13
CAPITULO II. LAS EMPRESAS MULTINACIONALES	16
Tipologías de las Empresas Multinacionales.....	18
CAPITULO III. TRABAJADORES EXPATRIADOS.....	19
Adiestramiento de los Gerentes Multinacionales	19
CAPITULO IV. DIVERSIDAD CULTURAL	21
CAPITULO V. EL ROL DE MENTOR COMO AGENTE FACILITADOR.....	24
Tipos de mentoring.....	25
Habilidades que debe poseer la persona que desempeñará el rol de mentor	27
Características deseadas en un mentor	28
Tipos de mentados	29
Roles del mentor.....	29
Implicaciones de una relación de Mentoring.....	30
Un Proceso de Mentoring de Seis Pasos	34
Las cuatro fases (etapas) del mentoring	35
Beneficios derivados de la relación de Mentoring	36
CAPITULO VI. ESTUDIOS RELACIONADOS	38
PARTE IV. MARCO METODOLOGICO	43
Nivel de Investigación	43
Diseño de Investigación.....	43
Fuentes de recolección de datos	43
Técnicas de recolección de datos.....	44
Unidad de Estudio	45
Unidad de Análisis.....	45
PARTE V. ANALISIS DE LOS RESULTADOS	46
PARTE V. CONCLUSIONES	51
Características de las personas que asumirán el papel de mentores	51
Propuesta del Programa de Mentores para Trabajadores Expatriados de Compañías Multinacionales	52
Recomendaciones	53
Conclusiones generales.....	53
ANEXOS	54
BIBLIOGRAFIA	61


PROGRAMA DE MENTORES PARA TRABAJADORES EXPATRIADOS EN EMPRESAS MULTINACIONALES

RESUMEN

La globalización y la eliminación de fronteras en el comercio internacional, son conceptos que día a día toman mas fuerza. Principalmente, empresas pertenecientes a las grandes potencias económicas son las que buscan expandir su campo de acción y una de las formas de hacerlo es estableciendo sucursales en otros países de interés para que manejen, desde esos puntos estratégicos, sus operaciones internacionales.

En la mayoría de los casos, estas empresas contratan personal de su país de origen o de un tercer país diferente al país anfitrión, mejor llamados trabajadores expatriados, para que cumplan con objetivos determinados dentro de la organización.

Estos procesos de expatriación pueden ser exitosos, en lo que se refiere al logro de los resultados esperados (cumplimiento de los objetivos organizacionales, adaptación al nuevo país y otros aspectos); o pueden no serlo cuando no se logran los objetivos satisfactoriamente, el proceso de adaptación es mas lento o simplemente el expatriado decide volver a su país de origen y no culminar el proceso.

Con relación a este último aspecto, se han realizado varias investigaciones que han determinado la existencia de una proporción de expatriaciones que no ha sido exitosa y al tratar de establecer por qué el proceso de expatriación no cumple con los objetivos, la mayoría ha coincidido que se debe principalmente, a un ajuste deficiente con el entorno social y organizacional por parte del expatriado y su familia.

De aquí se podría inferir que si se facilita el proceso de adaptación del trabajador expatriado en el nuevo país, posiblemente aumentaría el porcentaje de éxito en este tipo de práctica y además, el país y la organización se beneficiarían de las ventajas que brinda la diversidad cultural.

Es por ello que la propuesta de esta investigación está dirigida a diseñar un programa tomando como referencia la literatura existente acerca de mentoring, con el fin de adaptarla al área de Recursos Humanos e incrementar su aplicabilidad; para que sirva de apoyo en la inducción, y posterior adaptación, del personal expatriado en empresas multinacionales.

Dicho diseño se llevó a cabo a través de entrevistas semi-estructuradas, ya que estas permiten la caracterización y descripción de factores presentes en la empresa y su entorno, que en opinión de estos trabajadores y sus respectivos gerentes, facilitan o dificultan el proceso de adaptación.

Basándose en dichas entrevistas y en la información que proporcionaron, el contenido general del programa propuesto por esta investigación abarca los siguientes aspectos: Información acerca del


país tanto geográfica, económico, político como social; Información acerca de la organización, como estructura, cultura y los beneficios para sus trabajadores.


PARTE I. PLANTEAMIENTO DEL PROBLEMA

Los seres humanos como seres sociales, se agrupan para satisfacer, de la mejor forma posible, sus necesidades. Los miembros de grupos demandan obediencia a las reglas del mismo, éste es el proceso de socialización, y dicho ajuste a las demandas del grupo puede ser doloroso para algunos principiantes. Cuando ocurren cambios en la vida, las personas tienden a sentir cierto grado de ansiedad, inseguridad e incertidumbre, por lo que pueden expresar rechazo, de alguna manera, hacia la nueva situación.

La expatriación es una práctica común de las Corporaciones Multinacionales, que consiste en transferir personal calificado de un país a otro, generalmente de tipo gerencial, para cumplir objetivos específicos dentro de la empresa. Aún cuando existe un porcentaje de estas expatriaciones que son exitosas, es decir, que logran la adaptación del personal expatriado y con ello los objetivos establecidos dentro de la compañía; numerosos investigadores¹, han demostrado que una alta proporción de éstas no lo han sido, porque no han logrado los resultados esperados, las personas han vuelto a su país de origen o simplemente su proceso de adaptación ha ocurrido mas lentamente. Esto se debe en su mayoría a causas sociales, siendo la más notable la dificultad de adaptación, o socialización en la compañía y en el país anfitrión. Esta dificultad se acentúa en aquellos expatriados que traen consigo, a su círculo familiar (esposo/a e hijos).

Los sujetos expuestos a procesos de expatriación igualmente enfrentan situaciones de cambio tanto en el ámbito personal como profesional, que producen sentimientos de ansiedad, y posiblemente dichas situaciones son algunas de las causas que dificultan su adaptación al nuevo ambiente, y cuya permanencia o duración varía según las características del individuo y de la sociedad de procedencia.

Estos mismos autores han subrayado el costo explícito de las expatriaciones que no han sido exitosas, el cual está asociado al costo de:

- “a.- El reclutamiento.*
- b.- El programa de adiestramiento y desarrollo de la empresa.*
- c.- El sistema de compensación y beneficios salariales, y a*
- d.- La reubicación del expatriado y de su familia.”²*

Según Wenderspahn (1992), *“el costo asociado individualmente a un gerente con fracaso en su proceso de expatriación está estimado entre \$100.000 y \$300.000 anuales en Estados Unidos. Mientras el costo explícito requiere de atención, el costo implícito es aún más difícil de cuantificar, e identificar, y requiere de igual atención”.*³

Vivir y trabajar fuera del país puede ser una oportunidad excitante y retadora para cualquier persona que decida hacerlo. Para lograr que esta decisión sea lo más valiosa posible, la persona debe poseer

¹ Mendenhall, Dunbar & Oddou, 1987; Wederspahn, 1992; Dowling, Schuler & Welch, 1994, citados en Human Resource Planning Magazine, N°22.1, New York, 1999

² Ibidem, pág 44

³ Idem.


información acerca del país al que se dirigirá, ya que tener dicha información le proveerá de un punto de referencia basado en estudios de caso, recursos y valores culturales que pueden hacer más notable su actuación en la realización del proyecto asignado.

Robert Kohls en su libro *Survival Kit for Overseas Living*⁴, sugiere que el sujeto que acepta ser transferido a otro país, elabore una lista de aspectos que debe chequear, con el propósito de recolectar información valiosa acerca del país al que se va.

Adicionalmente a esta información general, este autor considera que la persona una vez ubicada en el nuevo país, debe tratar de localizar los mecanismos necesarios en la identificación de las normas habladas y las no habladas así como de las expectativas que puede tener la cultura local acerca del extranjero. Y por último debe asegurarse que conoce la logística del país, en lo que se refiere a documentos necesarios, vivienda, transporte, comunicaciones, etc.

Aún cuando toda esa información lo preparará para vivir en otro país, el expatriado debe tener en cuenta que existen problemas comunes que afectan a las personas que viven fuera de sus países, como son:

- Barreras del Lenguaje
- Falta de conveniencias
- Ambigüedad de la nueva cultura
- Metas no reales

También es importante en este proceso, considerar la formación de las redes sociales que se establecen en la organización como vías de comunicación y que contribuyen a la eficacia personal de los miembros, porque la manera en que se constituyen, suele estar influenciadas por los lazos de amistad que existan en la organización, según se aprecia en una investigación realizada por Lincoln&Miller 1979 citada por Taylor Cox en su libro *Cultural Diversity in Organizations. Theory, Research And Practice*.

Cuando en un sistema social los miembros han estado concentrados en un grupo cultural específico será difícil para miembros de otros grupos unirse en dicho grupo informal. Otros grupos pueden estar influenciados por el género de la persona, la raza étnica y la nacionalidad. Esto es importante porque nos da a entender como la identidad de los grupos afecta la integración informal en las organizaciones.

El hecho de que miembros de una cultura minoritaria pueda tener más dificultades integrándose a una red informal es comprensible a la luz de una investigación de homogeneidad y cohesividad del grupo. La homogeneidad cultural tiende a establecer relaciones más predecibles y a facilitar las comunicaciones. Sin embargo según la estructura de poder que tenga la empresa determinará como le afecta la segregación de grupos informales, ya que esta segregación tiene consecuencias muy

diferentes en las carreras de personas pertenecientes a una minoría que a los miembros de una mayoría.

⁴ Citado por Michael Marquat, *Handbook of Human Resource Development*, 1984.


El éxito de un gerente expatriado depende de que su ajuste a la nueva corporación y a la cultura del país ocurra de la manera más rápida posible. Frecuentemente este proceso de ajuste está fuertemente influenciado por su esposo(a) y miembros de la familia, ya que al faltarles apoyo social y preparación para una reubicación internacional crea problemas familiares que afectan la vida profesional del expatriado.

A este aspecto se quiere dedicar esta investigación, para lo cual se propone diseñar un programa de “mentoring” (tutelaje o de mentores), para facilitar la adaptación del expatriado y su familia en el nuevo país.

El programa de mentores es un proceso en el cual un grupo de personas ejerce el rol de facilitadores, que pueden ser trabajadores que han vivido la experiencia de un proceso de expatriación, gerentes, o expertos en el área, que contribuyen en la adaptación de estos nuevos expatriados, es decir, son los mediadores entre los expatriados y la organización, y entre los expatriados y su entorno social fuera de la empresa. Así, se le asigna desde el inicio del proceso un facilitador, el cual está encargado de proveerle información de la cultura tanto del país anfitrión como de la organización, perdurando la relación hasta el final del proceso de expatriación.

En esta investigación se partirá del supuesto encontrado en todas las investigaciones consultadas, en las cuales se ha demostrado que la adaptación del personal en cuestión se facilita cuando posee mayor y mejor información acerca de la organización y de la nueva cultura que le espera en el país anfitrión, en contraposición a aquellos que no la poseen. Dichos aspectos son los que se quieren abarcar en esta investigación.

Las dificultades mencionadas anteriormente no deben ser vistas dentro de la organización como una razón para impedir nuevos procesos de expatriación, sino más bien se debe destacar la importancia que representa la heterogeneidad de los trabajadores dentro de la misma. Siempre que en la diversidad de trabajadores se eliminen estereotipos y prejuicios, éstos podrán aportar nuevas ideas y experiencias, que permitan la integración de culturas, y agregar así, valor a la organización.

En Venezuela existen pocos antecedentes de este tipo de programas en el área laboral, mas específicamente se podría decir que se localizaron pocas empresas que poseen un programa formal de inducción para trabajadores expatriados. El resto de las empresas consultadas proporcionan a sus trabajadores una inducción informal, y el apoyo no está debidamente estructurado, lo cual en muchos casos conlleva a que los trabajadores consuman más tiempo en adaptarse al nuevo entorno social y organizacional.

Allí radica la importancia del diseño de un programa de mentores para trabajadores expatriados, que sería un gran aporte para todas aquellas organizaciones multinacionales que no poseen este tipo de inducción.

Es importante señalar que debido a la forma en que es abordada esta investigación, permite que su resultado pueda utilizarse en distintas organizaciones y no sólo en las que serán objeto de este estudio, ya que toma en cuenta características generales que conllevan a que el diseño sea adaptable a los diversos entornos.


PARTE II. FORMULACION DEL PROBLEMA

En virtud de lo antes expuesto, en esta investigación interesa indagar sobre el siguiente planteamiento:

Cómo facilitar el proceso de adaptación de trabajadores expatriados de Corporaciones Multinacionales Extranjeras en Venezuela mediante un programa de mentores.

OBJETIVO GENERAL

Diseñar un programa de *mentores* que facilite el proceso de adaptación de trabajadores expatriados de Corporaciones Multinacionales Extranjeras.

OBJETIVOS ESPECIFICOS

- Caracterizar a los sujetos expuestos a procesos de expatriación desde el punto de vista demográfico y organizacional.
- Determinar las características requeridas por lo individuos que desempeñaran el rol de facilitadores en el programa de mentores.
- Identificar las limitaciones o barreras organizacionales, psicológicas y familiares en los sujetos expuestos a procesos de expatriación.
- Identificar los mecanismos o sistemas de ayuda, que existen en el ámbito organizacional, psicológico o familiar, en empresas Multinacionales para personal expatriado.
- Identificar y analizar los programas de inducción aplicados en Venezuela, para personal expatriado.
- Diseñar el programa de mentores, dirigido a trabajadores expatriados de Empresas Multinacionales.


PARTE III. MARCO TEORICO


CAPITULO I. ORIGEN Y DESARROLLO DE LAS EMPRESAS MULTINACIONALES

El proceso de internacionalización de las empresas es un fenómeno que se inicio mucho tiempo antes de nuestra época. Tugendhat (citado por Viloria Vera, 1992) identifica como antecedente de este hecho cuando los bancos genoveses y venecianos extendían sus actividades financieras mas allá de sus fronteras tradicionales, en la Edad Media.

Mucho después, en el siglo XIX las compañías americanas y europeas desarrollaban sus negocios en el extranjero en diversos campos; como servicios públicos, explotación de materias primas y recursos naturales. Y “a mediados de 1860, las empresas manufactureras estaban presentes en los mercados extranjeros creando las primeras unidades de producción fuera de sus países”⁵.

Pero más que conocer hechos concretos, interesa conocer de forma general como se desarrollo este proceso. A continuación se distinguirán cuatro períodos que, según el autor Enrique Viloria Vera (1992), responden a la evolución de la internacionalización de las empresas y por consiguiente conllevan a la consolidación de las multinacionales.

1. De 1860 a la Primera Guerra Mundial

Entre los últimos años del siglo XIX y comienzos del siglo XX la Revolución Industrial da paso a un desarrollo sin precedentes del comercio internacional. En este período la estructura de la economía de los países europeos sufrió grandes cambios y esto trajo como consecuencia un crecimiento de la demanda mundial de materias primas y la incorporación de nuevos productos al mercado internacional.

Debido a la explotación y comercialización de materias primas se realizaron importantes inversiones en los países productores; y por otro lado se inicio el proceso de importación de bienes de consumo para abastecer los nuevos mercados. De esta forma se realizan las primeras transferencias de capital y tecnología y algunas empresas establecen filiales en el extranjero, como Bayer (1865) y Singer (1867).

Todos estos acontecimientos, acompañados del desarrollo de la producción en serie y la mejora de los medios de transporte y comunicación, son los factores que contribuyeron en un principio a la expansión del comercio internacional. A su vez los industriales también toman en cuenta las ventajas que representa fabricar un producto en el país consumidor, porque entre otras cosas se pueden evitar los gastos de transporte muy costosos para la época.

Se puede decir que el principal factor que contribuyó a la expansión de las empresas internacionales fue la consolidación del proteccionismo por parte de algunos gobiernos, en lo referente al establecimiento de regulaciones en la importación de productos manufacturados, lo que

⁵ Enrique Viloria Vera, 1992, pág. 13.


induce a las compañías a establecerse en el mismo país, en lugar de abastecer el mercado con exportaciones.

Ya para los inicios del siglo XX, las empresas internacionales existían como tales y eran principalmente un fenómeno europeo. Estas empresas constituyeron la base de las empresas multinacionales actuales.

2. Período entre las dos guerras

Este período no fue favorable para el desarrollo de los movimientos internacionales de capital, porque la situación de la guerra creaba un ambiente hostil y las empresas no tenían incentivos para invertir en el extranjero. Bajo estas condiciones los gobiernos preferían confiar en la auto-suficiencia de sus industrias. Además la situación monetaria no era favorable y comenzaba a surgir una actitud negativa hacia los extranjeros.

Por otra parte, como explica Tugendhat (citado por Vilorio Vera, 1992), la crisis de 1929 agravó aun mas la precaria situación internacional y las utilidades de las empresas se deterioraron en gran medida.

Sin embargo, bajo todas las condiciones anteriores, las empresas internacionales continuaron desarrollándose. Dichas empresas pudieron suscribir acuerdos a través de la forma del cartel, lo que les permitía compartir información relativa a precios, inversiones y mercados. La duración de los carteles fue variable y en la mayoría de los casos, la violación de los compromisos establecidos y la falta de una organización adecuada los condujo a su desaparición.

Gracias a la contribución de los carteles, los industriales ampliaron sus criterios y esto les permitió comprometerse en un ámbito mas internacional, en cuanto a cooperación, mercados, inversiones y organización.

3. La Inversión Multinacional después de la Segunda Guerra mundial

En esta etapa se inicia un crecimiento sin precedentes de la inversión americana en el extranjero y la situación de la inversión europea frente a la americana se desequilibra por completo. Fue específicamente a partir de 1957, cuando los activos de las sociedades americanas en Europa sobrepasan a los de las sociedades europeas en Estados Unidos y hasta ahora esta situación se ha mantenido.

Este cambio es consecuencia de diversos factores y el primero de ellos se refiere al progreso alcanzado en el campo de las comunicaciones, ya que esto representaba para los directivos de las empresas una manera de coordinar y controlar las actividades de las filiales en el extranjero, hecho que no era posible en épocas anteriores.

La evolución de la situación económica internacional, el aumento de los intercambios internacionales de productos y de capital y la regulación de los intercambios económicos a través de principios comunes son otros factores que contribuyeron al aumento de la inversión americana.


Las naciones también tomaron medidas para eliminar las barreras aduaneras, que obstaculizaban los intercambios internacionales. Además, cambia la actitud negativa de las naciones hacia la inversión extranjera, aspecto predominante en la etapa anterior.

Por otra parte, existen circunstancias específicas que también contribuyeron a la expansión de la inversión americana en los últimos años. Las secuelas de la Segunda Guerra Mundial permitieron a los inversionistas americanos penetrar en países europeos y Japón, ya que se consideraba que la empresa norteamericana podía participar en la reconstrucción de la economía post-guerra.

Europa necesitaba conquistar nuevas inversiones, fomentar el desarrollo e insertarse en la nueva tecnología; y la inversión norteamericana ofrecía las posibilidades para lograrlo, por lo cual era considerada como uno de los elementos de respuesta a la crisis provocada por la guerra.

Los gobiernos de varios países establecieron oficinas en Estados Unidos para impulsar las empresas americanas a invertir en sus países, ofreciéndoles diversas ventajas y excepciones en el pago de impuestos, facilidades financieras, préstamos, subsidios y otros incentivos.

De esta misma forma las inversiones norteamericanas se fueron desplazando de los países europeos a Japón, con el fin de participar también en el proceso de reconstrucción económica y posteriormente a América Latina.

4. La Globalización de la Economía

La globalización de la economía, se hace presente de forma notoria en la década de los ochenta y está “caracterizada por un flujo creciente de la inversión directa de un extremo a otro del mundo”⁶.

Varios acontecimientos importantes influyeron en la consolidación de dicho proceso de globalización, como la concreción progresiva del mercado común europeo, la aparición de los países emergentes del Lejano Oriente; el éxito industrial, tecnológico y comercial obtenido por las empresas multinacionales japonesas; la apertura de los países del Este y la inversión directa de algunas empresas de países menos desarrollados en sectores económicos de ciertos países desarrollados, entre otros; aspectos que confirmaron finalmente la presencia de la empresa multinacional en el ámbito de los negocios internacionales.

En esta última etapa se hace presente la participación de las empresas europeas en la economía mundial, mejor llamada por algunos autores como la “respuesta europea”, y la expansión de las empresas japonesas, lo que contribuye a constituir un mundo donde la empresa multinacional es la organización común de los negocios internacionales.

⁶ Enrique Viloria Vera, 1992, pág. 20


CAPITULO II. LAS EMPRESAS MULTINACIONALES

Actualmente las empresas buscan expandirse planteándose nuevas metas y objetivos, entre los cuales se encuentra promocionar y extender el uso de sus productos o servicios a mayor número de personas, incluso fuera de las fronteras de su propio país. Una de las maneras de realizar esta práctica es estableciendo núcleos de la casa matriz en otros países, los cuales reciben lineamientos de la misma, y que deberán reportarle o no en el área administrativa dependiendo de la forma en que se constituyan.

El tema de las empresas multinacionales ha sido abordado por diversos autores y cada uno de ellos ha planteado definiciones acerca del tema según su punto de vista, lo que conlleva a encontrar una terminología variada para caracterizar el fenómeno de la internacionalización de los negocios.

Entre los términos empleados tenemos: sociedad multinacional, empresa multinacional, empresa transnacional, corporación multinacional, cosmocorporación, sociedad internacional, sociedad mundial, empresa supranacional, empresa global, entre otros⁷. Debido a esta situación, es importante definir un concepto uniforme bajo el cual se trabaje en la presente investigación.

Tomando como referencia el enfoque del autor Vilorio Vera (1992) esta investigación se referirá al concepto de empresa multinacional, por diferentes razones. En primer lugar se tomará el término empresa porque representa principalmente una noción económica que refleja un conjunto de relaciones económicas y sociales, a diferencia de la denominación de sociedad o firma que se refiere más bien a aspectos jurídicos o administrativos.

En segundo lugar se empleará el término multinacional porque nos permite diferenciar estas empresas de las internacionales que se encuentran presentes en varios países, pero a través de los mecanismos más tradicionales del comercio internacional, como son la importación y exportación de bienes y servicios y establecimiento de una red comercial entre varios países. Esto nos permite decir que toda empresa multinacional es internacional, pero lo contrario no es válido por lo que debemos delimitar el concepto de empresa multinacional.

Existe una multiplicidad de criterios bajo los cuales se ha enmarcado a la empresa multinacional. Uno de ellos es la composición del capital que afirma que una empresa multinacional es aquella que tiene su capital en manos de ciudadanos de diversos países, pero esto no es totalmente cierto porque el capital de algunas empresas de este tipo está en manos de ciudadanos de un mismo país.

Algunos autores se inclinan hacia la composición de la dirección de la empresa, refiriéndose a que la empresa multinacional está dirigida por personas de nacionalidades diferentes, pero ocurre muchas veces como en el caso anterior, es decir, existen empresas multinacionales dirigidas por ciudadanos de una misma nacionalidad, ya sean del país de origen o de un tercer país.

⁷ Enrique Vilorio Vera, 1992.


Otros autores señalan que una empresa es multinacional porque actúa en varios países, lo que muchas veces trae polémica acerca del número mínimo de países que deben abarcar este tipo de empresas. Finalmente en recientes investigaciones se dice que una empresa es multinacional cuando una parte significativa de sus ingresos globales proceden de las actividades de sus filiales en el exterior, pero el problema está en precisar cuál es el mínimo de ingresos requeridos para que se considere multinacional.

Sin embargo, se debe tomar en cuenta que todos los criterios anteriores forman parte de lo que es la empresa multinacional, pero la existencia de ellos no la determina como tal. Existen otros aspectos más generales que abarcar.

También es importante considerar la forma cómo actúa la empresa, es decir, si busca controlar la actividad que se realiza en los países de ultramar mediante la utilización de los mecanismos de inversión directa, estableciendo instalaciones comerciales productivas bajo la forma de filiales o sucursales.

Otro aspecto que nos permite identificar una empresa multinacional, es que esta tenga una concepción que realiza un solo negocio a escala mundial, enmarcado en una misma estrategia. Esto quiere decir, que la valorización de las actividades de la empresa debe ser igual tanto para la que se realiza en el país de origen, como para la que realizan las filiales en el exterior.

Por todo lo expuesto anteriormente se definirá empresa multinacional como “una casa matriz que instala, al momento de invertir de manera directa, filiales en varios países diseminados geográficamente y cuyas actividades paralelas son planificadas y controladas por la casa matriz, dentro de una perspectiva global”⁸.

La denominación de empresa multinacional permite referirse a una red de establecimientos, situados en diferentes países, unidos por lazos de control y con intereses comunes al grupo multinacional. Además, la inversión directa⁹ es el mecanismo empleado para controlar las actividades en el exterior, las cuales están coordinadas a partir de la casa matriz. Sus actividades se mantienen dentro de una estrategia general de desarrollo y las filiales siguen dentro de la misma línea, bajo el centro corporativo que decide toda la estrategia del conjunto. Apoyando estas razones los autores coinciden en afirmar que un grupo multinacional constituye una sola unidad económica.

⁸ Enrique Vilorio Vera, 1992, pág. 25.

⁹ Las inversiones directas se refieren a la creación de sucursales o empresas nuevas y adquisición total de empresas existentes, participación en el capital de empresas nuevas o existentes y préstamos a largo plazo con miras a establecer relaciones accionarias futuras.


Tipologías de las Empresas Multinacionales

Entre los tipos más importantes de empresas (corporaciones) multinacionales se encuentran:

Corporación Internacional:

“Firma nacional que desarrolla sus capacidades actuales para trasladarse a mercados internacionales”¹⁰.

Estas generalmente adaptan sus productos para ser comercializados en otros países sin tener que cambiar sus operaciones ordinarias.

Corporación Multinacional:

“Firma con unidades independientes operando en varios países”¹¹.

Posee unidades autónomas con poca integración entre sí y que toman decisiones de forma independiente ante situaciones locales, ya sean económicas o políticas.

Corporación Mundial:

“Firma que ha integrado operaciones mundiales a través de una oficina central”¹².

Corporación Transnacional:

“Firma que intenta balancear respuestas a nivel local y mundial, a través de redes de unidades operativas especializadas”¹³.

A pesar de la conceptualización anterior se debe tener en cuenta que existen diferentes tipologías de empresa multinacional con variadas características pero que en su constitución básica responden a la definición planteada.

Con el surgimiento de estas modalidades, en su primera etapa de expansión, dichas organizaciones colocan muchas veces en el país receptor a trabajadores expatriados para cubrir puestos claves (tecnología, administración, negociación, etc.) o de alta jerarquía, según su conveniencia.

¹⁰ Arthur Sherman *et.al.*: Administración de Recursos Humanos, International Thomson Editores, 1999, pág.546.

¹¹ Idem

¹² Idem

¹³ Ibidem, pág.547.


CAPITULO III. TRABAJADORES EXPATRIADOS

De acuerdo con lo expuesto por Arthur Sherman y colaboradores (1999), se entiende por Trabajadores Expatriados, aquellos ciudadanos que son enviados por la organización desde el país de origen de la misma, o desde un tercer país distinto al receptor, con el fin de desarrollar una operación internacional determinada.

Las empresas multinacionales para seleccionar a las personas que van ocupar sus cargos directivos y gerenciales pueden considerar colocar personas que provienen del país de origen de la casa matriz, del de la filial o de un tercer país.

Generalmente, según investigaciones consultadas, las empresas multinacionales utilizan gerentes provenientes del país de origen de la casa matriz en los períodos iniciales de establecimiento de filiales, ya que eso les da cierto nivel de confianza, porque conocen el negocio en materia técnica y administrativa suficientemente como para conducirlo.

Por otro lado utilizan a los gerentes del país de la filial para ocupar los cargos de gerencia media y baja según las circunstancias del país. Finalmente, estas empresas practican con muy poca frecuencia la selección de personal de un tercer país, las empresas que lo hacen son aquellas que ya tienen una gran experiencia internacional para proveer personal gerencial de alta excelencia.

Existen factores que si son informados adecuada y oportunamente podrían ayudar a estos trabajadores a desarrollarse con más facilidad en el nuevo país, como por ejemplo, la cultura del mismo (religión, lenguaje, educación, costumbres, etc.), sus características (geográficas, políticas, sociales, climatológicas, etc.) y el funcionamiento de la organización dentro de ese entorno.

Adiestramiento de los Gerentes Multinacionales

Se refiere a los diferentes adiestramientos que se utilizan para que el gerente que se va a expatriar tenga un mejor conocimiento de las condiciones generales y de algunas particularidades del país a donde va a ser asignado. Para explicarlos podemos observarlos desde tres puntos de vista:

a.- Adiestramiento vinculado con los aspectos de la empresa:

Este adiestramiento se basa en:

- Relaciones entre la filial y el resto de la empresa. Mecanismos de toma de decisión, sistemas de información.
- Descripción de las funciones inherentes al puesto a ocupar, especificando responsabilidades, obligaciones, nivel de autoridad y tareas fundamentales
- Objetivos y metas a ser alcanzados, tanto por la filial como por el propio gerente.


b.- Adiestramiento vinculado con aspectos personales del propio gerente:

Aquí se encuentra básicamente el aprendizaje del lenguaje del país de la filial y el desarrollo de habilidades personales para lograr un mejor desenvolvimiento en el nuevo entorno cultural.

Phillip R. Harris y Robert T. Moran distinguen los siguientes modelos o métodos para profundizar las habilidades interculturales de los gerentes que van a ser asignados en el extranjero:

- Modelo intelectual: Consistente en la lectura de un conjunto de textos relacionados con el país de la asignación.
- Modelo de simulación cultural: Mediante el cual el gerente se ve expuesto a un conjunto de situaciones, como las que encontraría en el país de la filial.
- Modelo del auto- conocimiento: Se basa en los llamados “sensitivity training”, es decir, entrenamiento de sensibilidad en el que se tiende hacia la idea de que al tener mayor conocimiento de las fortalezas y debilidades personales se obtendrá una mejor comunicación con los demás.
- Modelo del conocimiento cultural: en este modelo se alimenta de los principios universales de la conducta humana, que son útiles para la actuación del gerente en un entorno cultural distinto. Se hace énfasis en el desarrollo de habilidades para mejorar la comunicación con los demás.

c.- Adiestramiento vinculado con aspectos del país huésped de la filial:

Al expatriar un gerente se hacen muy importantes los asuntos relacionados al país en el que se localizará. Dentro de estos aspectos se encuentran:

- Características generales de la economía, estructura política, institucional y social, sistema legal y judicial del país receptor.
- Políticas gubernamentales relacionadas con el negocio, situación del sector económico, mercado en el que se desenvuelve.
- Usos y costumbres generales.

Lo anteriormente expuesto refleja que los trabajadores expatriados, además de poseer los requisitos profesionales para ocupar el cargo deben cumplir con un proceso de aprendizaje de aspectos importantes de la cultura del país anfitrión y de la organización en el mismo, que le permitirán desenvolverse con mayor facilidad en el nuevo entorno.


CAPITULO IV. DIVERSIDAD CULTURAL

Edgar Schein (citado por Kreitner y Kinicki en su libro: Comportamiento de las Organizaciones, 1997) define cultura como:

“Un patrón de criterios básicos- inventados, descubiertos o desarrollados por un grupo de personas, durante el aprendizaje de cómo tratar sus problemas de adaptación externa e integración interna- que ha funcionado lo suficientemente bien para ser considerado válido y, por consiguiente ser enseñado a nuevos miembros como el modo correcto de percibir, pensar y sentir con relación a esos problemas”

Cultura está también definida por las costumbres, asunciones, procesos de pensamientos, valores, lenguaje, y modelos de comportamientos de un grupo de personas.

La manera en la que vivimos, trabajamos y aprendemos, cómo nos motivamos, nuestras metas personales y nuestros ideales, todos estos aspectos son condicionados por los valores culturales.

“Si una persona de Estados Unidos fuera a implementar una actividad de Recursos Humanos en otra cultura sin hacer adaptaciones, el desastre estaría garantizado”¹⁴.

Aunque existen numerosos valores culturales que pueden ser contrastados en todos los países, este autor propone siete que parecen tener un gran impacto sobre cualquier actividad internacional de desarrollo de Recursos Humanos. Estos son:

1.- Cambio vs. Tradición

En sociedades como Estados Unidos y Europa Occidental se perciben los cambios como algo bueno, como sinónimo de crecimiento, progreso y mejoramiento. La mayoría de las otras culturas, sin embargo, no ven el cambio desde una perspectiva tan favorable. Por el contrario, para ellos, cambio involucra pérdida de estabilidad, continuidad y tradición. Es visto como destructivo (comparado con los viejos tiempos) y por lo tanto debe ser evitado.

2.- Destino vs. Control

En la mayoría del mundo se cree religiosamente en el concepto del destino. Desde los Árabes con la voluntad de Alá hasta los latinoamericanos, este concepto de destino rige sus vidas, controla quienes son y lo que pueden hacer. Los Norteamericanos por otro lado, sienten como que ellos pueden

¹⁴ Michael Marquardt, The handbook of human resource development, 1984.


controlar totalmente el entorno que les rodea y su futuro porvenir. No aceptan el hecho de que puedan haber cosas que van más allá de su control.

3.- Igualdad vs. Estatus

Para los norteamericanos, por ejemplo, la igualdad es un valor muy importante, ellos tratan de subsanar las desigualdades y de equilibrar las oportunidades. Mientras que en otros países se percibe el concepto de igualdad de manera diferente. Para ellos el rango, estatus y la clasificación social son las condiciones más deseables. El saber el estatus que posee una persona, y por lo tanto, su rol en la sociedad, provee un gran sentido de seguridad.

4.- Individuo vs. Grupo

Cada cultura tiene su punto de vista acerca de cómo se percibe la relación entre los individuos y los demás. Hay culturas en las que los lazos que los unen son bastante débiles, en las que las personas se preocupan por sus propios intereses y por los de su familia inmediata. Mientras que en otras sociedades en las que los lazos entre individuos son fuertes, se encuentran personas que nacen en un colectivo o grupo al que consideran de una manera extendida su familia o tribu. Aquí las personas están integradas al grupo y obtienen su identidad del mismo.

5.- Acción vs. Aceptación

Hay sociedades a las que les gusta estar ocupados haciendo cosas, mientras que en otras culturas, sin embargo, tienen una orientación hacia el ser más que al hacer, es decir, les gusta seguir el rumbo que se dicte por las autoridades no retarlos, por ejemplo. En las primeras es posible encontrarse con el hecho de que se incita a las personas a tomar parte activa en la toma de decisiones, mientras que esta acción en las otras culturas podría ser vista como una conducta inapropiada.

6.- Informalidad vs. Formalidad

En algunas sociedades los gerentes, instructores y líderes son alentados a ser informales, donde se ven a los instructores y aprendices como compañeros en el proceso de aprendizaje.

Sin embargo, la formalidad es la norma en casi todos los países del mundo, todos se visten apropiadamente y evitan utilizar los nombres de pila hasta que se establezca una relación personal. En este caso los mentores no se sentarían casualmente en un escritorio, no se acepta la informalidad porque puede ser confuso para el mentado quien espera autoridad y líneas de mando de parte del mentor.

7.- Franqueza vs. Deslealtad

En algunos países culturalmente se les alienta a las personas a ser directas y francas en sus acciones. De manera que si no son capaces de realizar alguna actividad lo digan abiertamente, así mismo tratar directamente con otra persona cualquier desacuerdo que surja entre ellos.


Pero este valor es muy difícil de entender y aceptar por otras culturas. Estas otras culturas se preocupan más por no causar un daño a otra persona, e incluso evitan el conflicto o la confrontación de problemas ya que consideran que puede perjudicar a alguna de las dos personas involucradas.

Todos estos aspectos son muy importantes y se deben tener en cuenta a la hora de ser transferido a otro país, para evitar malos entendidos y dificultades en las interacciones con las personas del país anfitrión.

Considerando que tanto la cultura organizacional como la del país son producto de un proceso de aprendizaje, este tipo de información debe darse de manera estructurada, ya que de esta forma se obtiene un orden lógico que ayuda a una mejor asimilación de la misma por parte de los trabajadores expatriados. Es en este momento que se considera que se hace necesaria la participación de los mentores o facilitadores, que serán los encargados de realizar esta actividad.


CAPITULO V. EL ROL DE MENTOR COMO AGENTE FACILITADOR

Mentoring no es un término fácil de definir ya que es un proceso cambiante, que vincula a una persona con experiencia (mentor) con una que tiene menos experiencia (mentados) para ayudar a mejorar el desarrollo profesional del último.

Existen variadas formas de definir *Mentoring*, por lo que Dogson (1986) llegó a la siguiente conclusión:

“...la definición de un mentor es elusiva y varía de acuerdo a las perspectivas del autor”.¹⁵

Por ejemplo, en el Webster’s Universal Dictionary se define como:

“Asesor, sabio y prudente consejero”.¹⁶

Philips-Jones define a los mentores modernos como sigue:

*“En tiempos modernos, mentores son personas influyentes que ayudan significativamente a alcanzar mayores metas de vida”*¹⁷

En estudios de actualidad se ha manejado la siguiente definición:

*“Mentoring podría ser definido como un proceso mediante el cual se abre un pasadizo hacia el conocimiento compartiendo ideas e información.”*¹⁸

Sin embargo, se tomó como referencia el siguiente concepto del autor Carmin:

*“Mentoring es un proceso complejo e interactivo, que ocurre entre individuos de diferentes niveles de experiencia y práctica, con el que incorporan desarrollo interpersonal o psicosocial, desarrollo educacional y/o de carrera, y funciones de socialización dentro de su relación. Esta relación cara a cara es en si experiencial y procede a través de una serie de fases y que ayuda a determinar tanto a las condiciones que afectan, como los resultados del proceso. Además, el proceso de Mentoring ocurre en una relación dinámica dentro de un medio ambiente dado.”*¹⁹

¹⁵ Brian Cadwell: The Return of the Mentor, London, 1993, pág.10.

¹⁶ Idem.

¹⁷ Ibidem, pág 11.

¹⁸ (<http://dothr.ost.dot.gov/mentorhb.htm#ESSENTIALSOFAMENTORINGRELATIONSHIP>)

¹⁹ Ibidem, pág 10.


A pesar de la variedad de definiciones existentes sobre mentor, según Brian Cadwell, la mayoría de las interpretaciones pueden localizarse en alguna de las categorías siguientes:

- 1.- Definiciones que enfatizan el desarrollo profesional del mentado, únicamente.
- 2.- Definiciones que enfatizan el desarrollo profesional y personal del mentado.

Es sobre la base de esta segunda categoría que se dirigirá la presente investigación.

En un sentido general, las relaciones de mentoring o basadas en facilitadores (mentores), según los estudios realizados por Jerry Gilley y Nathaniel Boughton en su libro *Stop Managing Start Coaching* (1996), pueden incrementar la productividad realzando el desempeño de los empleados y sus equipos de trabajo. Estos autores se enfocan en el establecimiento de este tipo de relaciones entre gerentes y sus empleados, con el fin de mejorar la comunicación y el estilo gerencial dentro de la empresa, siendo estos los primeros beneficios tangibles de realizar esta práctica en la organización, y con lo que se obtendrá éxito en el alcance de las metas organizacionales. Para ellos, esto se puede lograr una vez que el gerente, en su papel de asesor, participa a sus empleados lo esencial que son para el éxito dentro de la organización, la disciplina y el trabajar fuerte, por esto consideran que la práctica de mentoring permite subrayar la importancia de trabajar en equipo dentro de la organización, ya que una vez que los empleados entienden la necesidad de la disciplina y del trabajo en equipo, incrementan su motivación hacia sus carreras, lo cual los puede llevar a un mejor desempeño y una mayor productividad.

Tipos de mentoring

Mentoring Tradicional

También llamado Mentoring Informal, enfocado primariamente en el mentado. Este tipo de mentoring promueve la revisión de la trayectoria profesional del mentado del establecimiento de metas en su carrera.

El mentor y el mentado trabajan juntos para diseñar un plan de acción que establece metas profesionales que llevarán al mentado por un curso apropiado. Este tipo de mentoring no solo establece metas profesionales sino también de carácter personal.

El Mentoring tradicional es un proceso natural, en el que el mentor y el mentado se unen por sus propias fuerzas internas. Fuerzas internas como respeto mutuo, compartir experiencias, e interés común que son ingredientes que crean la relación en sí. En este tipo de Mentoring se puede decir que los participantes se acercan por una química especial.

Otra característica del mentoring tradicional es que involucra frecuentemente una interacción social entre el mentor y el mentado, y resulta muchas veces en que ambos comparten tiempo fuera de la oficina de manera amistosa. Este tipo de mentoring suele ser exitosa ya que ambas partes tienen un genuino interés en el bienestar del otro.


Mentoring Planeado

También conocido como Mentoring formal, enfocado principalmente a las metas de la organización. Entre estas metas se encuentran:

- Incrementar la productividad
- Eliminar la rotación de personal
- Reducir el ausentismo

El Mentoring planeado se concentra en las necesidades de la organización. Esto resulta generalmente en beneficios para ambos, la organización y el mentado.

Este tipo de Mentoring promueve una tendencia de negocio formal para la relación de manera tal que existe una pequeña o ninguna interacción social. El mentor y el mentado rara vez se ven fuera de la oficina. Es decir, la base de la relación es el compromiso organizacional. La relación culmina cuando las metas organizacionales son alcanzadas. Este mentoring toma una aproximación sistemática que consiste en cinco pasos, que son:

- 1.- Igualar o emparejar a los participantes: Los mentados son emparejados por la organización con un mentor “adecuado”, basándose en actitudes similares y proyectos de trabajo.
- 2.- Escribir un contrato formal: El mentor y el mentado desarrollan un contrato formal que subraya las expectativas y obligaciones, el cual firman para sellar la relación
- 3.- Entrenar a los participantes: La organización entrena a los participantes para que se entienda sus roles como mentor y mentado
- 4.- Seguimiento de la relación: El mentor y el mentado realizan seguimiento del programa de mentoring para asegurar que se cumpla el contrato formal.
- 5.- Evaluar el programa: El programa es evaluado para determinar los resultados, así como las ventajas, costos de efectividad y dificultades encontrados.

Auto-Mentoring

Aun cuando el auto mentoring puede ser considerado como un tipo de mentoring, en realidad difiere significativamente de los otros dos tipos. Primero que todo porque es más una estrategia que un tipo de mentoring, ya que no existe la figura del mentor que promueve el desarrollo del mentado. En lugar de eso, el individuo cultiva su propio crecimiento profesional a través de actividades de auto tutelaje. El auto mentoring requiere de personas altamente motivadas y disciplinadas.

A continuación se indican cinco estrategias que han usado los individuos para ayudar a su crecimiento profesional:

- a.- Hacer preguntas y escuchar cuidadosamente a expertos en el campo de su interés.
- b.- Leer e investigar materiales en el campo.
- c.- Observar a las personas en posiciones de liderazgo.
- d.- Asistir a programas educativos, como conferencias, seminarios, etc.
- e.- Buscar nuevas oportunidades, entrar voluntariamente a proyectos o unirse a organizaciones profesionales.


En cuanto al área de Recursos Humanos, éste se va convirtiendo en un ingrediente importante dentro del éxito a largo plazo de la organización, ya que se requiere de una planeación cuidadosa para asegurar que en el futuro se contará con el personal necesario para lograr sus metas. Aquí mentoring puede ser utilizado como una herramienta para mejorar la estrategia y la planificación exitosa requerida por la organización para ser competitiva.

Cabe preguntarse por qué es importante para un gerente ser un mentor. Hay que recordar que mentoring le permite a los empleados beneficiarse de la experiencia de su mentor, sea o no su gerente o supervisor inmediato, incluyendo sus éxitos y fracasos. Además empuja al gerente a escuchar atentamente los miedos, preocupaciones, frustraciones así como las victorias, éxitos y logros de sus empleados, con lo que se puede convertir en un asesor paciente y preocupado, capaz de compartir sus pensamientos, sentimientos y experiencias con sus empleados. En otras palabras, ayuda al gerente a desarrollarse mientras ayuda al desarrollo de sus empleados.

Igualmente Gilley y Boughton consideran que mentoring es un proceso que provee al gerente la oportunidad de desencadenar los misterios de la organización para discutirlos con sus empleados, ayudándolos así a evitar cometer errores y caer en trampas que puedan dañar sus carreras. Incluso, están de acuerdo en que puede ayudar a los empleados a ajustarse a la cultura organizacional y a adaptarse de una mejor manera al entorno de la misma.

En su libro estos autores hacen referencia a que existen algunos críticos que sugieren que mentoring empuja a los gerentes a escoger entre los intereses de la organización y los de los empleados, afectando de esta manera la objetividad del mismo, colocándolo en una posición comprometedora, y haciendo así imposible “gerenciar” a sus empleados.

Sin embargo ellos sostienen que se hace difícil para un gerente que asume una posición autoritaria, que pone distancias y se involucra muy poco con sus empleados, desempeñar un papel como mentor. Mientras que creen que el éxito de cualquier organización se basa en el éxito de sus empleados, y que es el papel de asesor de los gerentes la clave para producir dicho éxito. Asimismo creen que un gerente tradicional no puede ser un mentor, pero un gerente desempeñándose como asesor, que valora su relación con sus empleados si puede lograrlo.

Habilidades que debe poseer la persona que desempeñará el rol de mentor

Para desempeñarse en el rol de mentor la persona o gerente debe poseer ciertas habilidades y desarrollar actitudes específicas. De acuerdo a Gilley y Boughton hay ciertas cualidades que deben identificarse en un mentor. Esas cualidades son las siguientes:

- a.- Como mentor el gerente debe tener excelentes habilidades para establecer relaciones interpersonales.
- b.- Debe disfrutar estar con las personas e interactuar con sus empleados, ya que esto ayuda a crear una red de comunicación mediante la cual los empleados pueden aprender acerca de la organización.
- c.- Tener un amplio conocimiento de la organización, ya que mientras más conocimiento tenga acerca de la misión, dirección y metas de la organización a largo plazo, será mejor. De esta manera


ayuda a los empleados a desarrollar conocimiento y captación de la política así como la apreciación y entendimiento de la naturaleza de la cultura organizacional.

d.- Los mentores deben tener la formación técnica necesaria para ayudar a sus empleados a vencer las deficiencias en las habilidades que le incapacitarán en el adecuado desarrollo dentro de la organización.

e.- Los mentores deben tener también credibilidad dentro de la organización, ya que si no la poseen, sus empleados ni buscarán ni querrán su consejo. Una de las mejores maneras de desarrollar credibilidad como asesor en la organización es dejando constancia de que delega el trabajo apropiadamente, provee un feedback específico, claro y en el tiempo preciso; que observa y evalúa el desempeño de los empleados; que ayuda a los empleados a identificar los objetivos de su trabajo; y demuestra un comportamiento profesional aceptable.

f.- Finalmente para que un mentor sea efectivo debe ser capaz de aceptar ser responsable por el desarrollo y el crecimiento de otras personas en la organización. En el fondo de la relación de mentoring lo que la hace más grande es el poder mejorar a los empleados y ayudarlos a lograr lo mejor de ellos mismos.

En un manual de mentoring realizado por el Departamento de Transporte del Gobierno de Estados Unidos se define como mentor aquel que: "... facilita el crecimiento personal y profesional en un individuo a través de la comunicación de conocimientos y reflexiones que ha aprendido a través del tiempo. Este deseo de compartir este tipo de experiencia de la vida es una característica de un mentor exitoso".

Ellos sostienen que un mentor exitoso también se caracteriza por ser:

- **Sustentador:** Un mentor debe ser aquel que apoya las necesidades y aspiraciones del mentado. Una actitud de apoyo es muy importante para un exitoso desarrollo del mentado. Un mentor debe alentar al mentado a aceptar retos y superar dificultades.
- **Paciente:** El mentor es paciente y capaz de pasar tiempo asumiendo las responsabilidades del programa de mentoring.
- **Respetado:** Un mentor es alguien que se ha ganado el respeto de las personas de la compañía y/o de la comunidad. Es importante que esta persona sea alguien a quien otros puedan ver como un modelo de rol positivo.

Características deseadas en un mentor

Tiene que ser:

- **Orientado a las personas:** Que se interesa genuinamente por las personas y sienten deseos de ayudarles, además saben como comunicarse efectivamente y cómo escuchar en forma activa.
- **Buen Motivador:** Un mentor es aquel que inspira al mentado para hacer su trabajo de la mejor manera.


- Maestro efectivo: Debe saber cuales son las destrezas requeridas en el cargo del mentado y debe estar en capacidad de enseñar en forma efectiva dichas destrezas.

Tipos de mentados

Dentro de este trabajo realizado por el Departamento de Transporte del gobierno de Estados Unidos se definen dos tipos de Mentados:

- 1.- Los nuevos trabajadores que necesitan ser enseñados acerca de todo lo necesario para sobrevivir en el lugar de trabajo
- 2.- Los segundos son aquellos experimentados que son transferidos a o contratados por nuevas oficinas.

En la presente investigación se tomó como caso de estudio la segunda categoría, ya que los expatriados por lo general son personas que tienen experiencia en la casa matriz de la empresa y que precisamente basándose en su experiencia las mismas deciden transferirlos a otro país donde sitúan una filial con el fin de que apliquen sus conocimientos en el nuevo país para sentar sus bases como especie de un proyecto, y que al finalizar se le otorgará otra asignación.

Roles del mentor

Una persona que asuma la posición de mentor dentro de una organización debe desempeñarse en los siguientes roles:

- 1.-Maestro: Como mentor necesita enseñar a los mentados acerca de los conocimientos y destrezas requeridas para desarrollar su trabajo exitosamente. Para eso debería revisar la descripción del cargo y el perfil del mismo para identificar dichos conocimientos y destrezas necesarias, y así luego identificar las que posee el mentado y las que necesita desarrollar.
- 2.- Consejero: El rol de consejero requiere que el mentor establezca una relación abierta y confiable, para lo cual necesita guardar confidencialidad y mostrar respeto con el mentado.

Para establecer esta relación se necesita hacer sentir cómodo al mentado, y los símbolos de comunicación no verbal pueden ayudar. Estos símbolos son:

- Contacto Visual: Utilizar el apropiado contacto visual, dependiendo de las tendencias comunicacionales de cada cultura.
- Gestos: Gestos faciales y de las manos que pueden complementar el discurso. Una de las maneras en que se pueden utilizar es para expresar entusiasmo.
- Postura abierta del cuerpo: Mantener una postura abierta de manera casual para demostrar interés al escuchar a la otra persona.
- Espacio apropiado: Hay que considerar la distancia apropiada a la que se le habla a la otra persona, de manera tal de no ser tan distantes que creemos una barrera entre ambos, ni tan cerca que se sientan atacados. Esta distancia puede cambiar y hacerse más pequeña a medida que se conoce más a la persona.


3.- Motivador: En general los mentados suelen ser personas motivadas hacia la labor que realizan, sin embargo puede suceder que el mentor en algún momento sienta la necesidad de motivar a su(s) mentado(s), y esto se puede lograr a través de apoyo, incentivos y alentamiento.

4.- Promotor: Crea oportunidades que pueden estar ligadas al trabajo directa o indirectamente, oportunidades que representan retos sin que estos generen conflictos de autoestima.

5.- Entrenador: Esta no es una destreza fácil de desarrollar, específicamente se necesita dar feedback, el cual puede ser positivo cuando se quiere reforzar una conducta y constructivo cuando se requiere cambiar otra. Para dar feedback se deben considerar los factores siguientes: debe ser constante, económico, es decir que se ofrezca algún feedback en dinero, debe ser específico y por último debe ser directo acerca de alguna conducta observada. no acerca de algún comentario de terceros. Además al dar un feedback constructivo, se debe evitar etiquetar a la persona, exagerar o ser juicioso. También es importante tomar en cuenta el lugar, tiempo o circunstancia de manera que sea la más apropiada.

6.- Asesor: Este rol requiere desarrollar el interés profesional del mentor y establecer junto a él metas, pensando hasta donde quiere llegar el mentado profesionalmente.

7.- Agente Referencial: Se trabaja con el mentado para desarrollar un plan de acción que establezca qué conocimientos, destrezas y habilidades necesita el mismo para alcanzar sus metas profesionales.

8.- Rol de Modelo: Como modelo, el mentor es un ejemplo vivo de ética, valores y practicas profesionales. El mentado aprenderá mucho acerca del mentor mientras observa como este maneja situaciones e interactúa con los demás.

9.- Abridor de Puertas: En este rol el mentor ayuda al mentado a establecer una red de contactos dentro de la compañía, así como en su desarrollo social. Puede presentar al mentado a sus propios contactos para ayudarlo a construir su propia red. Para esto el mentado quiere considerar:

- Con quien habla frecuentemente en la compañía
- Con quien toma el almuerzo
- Con quien hablo dentro de la compañía acerca de mis problemas y preocupaciones

Como abridor de puertas también las abre hacia información requerida por el mentado, y la cual puede proveerle directamente o remitiéndolo a otras fuentes o recursos.

Implicaciones de una relación de Mentoring

Jerry Gilley y Nathaniel Boughton proponen once pasos a seguir para la creación de una relación de mentoring, donde el éxito de la relación depende de la manera en que el gerente en su papel de mentor los maneje. Estos pasos son los siguientes:


Paso 1: Creando una red de comunicación

A lo largo de la organización tienden a estar personas con los que los empleados se relacionan por ser quienes pueden ayudarlos a adquirir mayores conocimientos necesarios sobre cosas como la

historia, filosofía, misión, estructura, metas, objetivos y estrategias de dirección de la empresa. Con suerte en la organización se ha creado una red de comunicación de individuos de diversos departamentos, divisiones, cargos y niveles de gerencia, lo cual debe proveer a sus empleados diversas perspectivas de la organización.

Desarrollar una red de comunicación homogénea puede ser desventajoso porque no le dará a los empleados muchas perspectivas, en contraste una red de comunicación heterogénea incrementará la comprensión de los empleados acerca de la organización.

Por lo tanto, al ingresar nuevos empleados a la organización debe incorporárseles a la red de comunicación ya establecida porque ellos le dan la oportunidad de compartir una perspectiva organizacional diferente con sus empleados, quienes podrán entender como operan otras organizaciones.

Paso 2: Permitiendo Libertad

Una de las desventajas de ser mentor de sus propios empleados es que pueden dejar de exponerse a diferentes valores, creencias y metas; y es posible que por eso se restrinja el crecimiento y desarrollo de los mismos si no se les permite escoger a otro gerente para que sea su mentor. Es probable que el gerente deba ayudar a su empleado a seleccionar un mentor que lo desafíe.

Pero es importante saber que el mentor de los empleados no debe ser escogido solo porque ellos estén impresionados por su estilo de trabajo. En caso de que el empleado seleccione a otro mentor que no sea su gerente, este debe conocer las cualidades de un mentor, y en caso de que este falle, el gerente debe ayudar a su empleado a seleccionar otro mentor que comparta el mismo lenguaje que el empleado y que quiera ayudarlo a crecer y desarrollarse.

Paso 3: Invirtiendo el Tiempo Sabiamente

Lo que se quiere de una relación de mentoring es que sus empleados adquieran una experiencia positiva, y al mismo tiempo se quiere invertir el tiempo en empleados que están dispuestos a asumir la responsabilidad por su propio crecimiento y desarrollo, que sean receptivos al feedback positivo y negativo, y que acepten sugerencias y consejos.

Los autores identifican dos tipos de empleados, por un lado están los que ellos llaman, “firmes seguidores”, que son aquellos que ayudan a hacer la organización más fuerte y saludable en su ejercicio, que están sobre el camino firme hacia el éxito organizacional. Ellos hacen que las cosas sucedan, son innovadores. Y por el otro lado están los “empleados desencantados”, que tienden a enfocarse en los aspectos negativos de su situación. Aquellos que cuando se está a su alrededor, puede disminuir drásticamente nuestro nivel de energía, porque están constantemente diciendo o haciendo algo que reduce el autoestima.


Por esto debe invertirse el tiempo estableciendo relaciones de mentoring con los firmes seguidores, aun cuando no se debe olvidar a los empleados desencantados y la responsabilidad que se tiene con ellos de adiestrarlos, y de supervisar su desarrollo, los firmes seguidores son los futuros lideres de la organización, y tutorearlos es realizar un buen uso del tiempo y esfuerzo que ayudará a mejorar el desarrollo organizacional.

Paso 4: Dar para Obtener

Los empleados buscan un mentor que esté dispuesto a compartir sus experiencias, tanto los sucesos como sus fallas, no quieren un mentor que solo haga alarde de sus éxitos sino uno que entienda sus posibles frustraciones, un mentor que haya tenido fracasos pero que haya sido capaz de superarlos con éxito, aprendiendo de ellos.

En una organización debe considerarse el fracaso como una experiencia de la cual se aprende, así, en los autores consideran que una organización que no permite los fracasos nunca operará con su máxima capacidad, y será una organización que estriba siempre en la mediocridad. Creen que permitir los fracasos para aprender ellas incrementa el autoestima, desarrollo y eficiencia de los empleados. Y el gerente como mentor debe motivar, desarrollar y comprometer a sus empleados, debe dejarlos triunfar y no dejarlos realizar los mismos errores que el u otros hayan cometido anteriormente. Debe ayudarlos a convertir sus fallas en una oportunidad de crecimiento diseñada para hacerlo mejor persona y empleado.

Con esto los autores quieren decir que “Mentoring es un proceso recíproco”, es decir, que un gerente a medida que comparte sus experiencias con sus empleados, obtiene como resultado una nueva perspectiva sobre sí mismo con la cual evitar cometer nuevamente los mismos errores.

Paso 5: Desarrollando Paciencia

Una relación de mentoring es un proceso que pasa por varias etapas y que sucede gradualmente, por lo cual toma cierto tiempo y requiere que sus participantes desarrollen cierto grado de paciencia, es decir, aprender a esperar para obtener los resultados. Solo tomándose su tiempo y dejando que las cosas pasen de forma natural, ambos, el gerente y los empleados, podrán sentir realmente que se benefician de la relación.

Paso 6: Escuchando Activamente para Reforzar la Relación de Mentoring

Todo mentor debe poseer la habilidad de escuchar de forma activa las necesidades de sus empleados, ya que esta es una estrategia que le ayudará a construir con ellos una relación más beneficiosa y productiva.

Paso 7: Teniendo Química

Lo más importante al momento de construir una relación de mentoring es que entre el mentor y su empleado exista cierta química, que los autores definen como una conexión profunda, casi espiritual, que puede desarrollarse muchas veces de manera informal, sin que ambos se den cuenta. Consideran


asimismo que sin este tipo de conexión no es recomendable tratar de establecer una relación de mentoring.

Paso 8: Estableciendo Formalmente una Relación de Mentoring

Como se estableció en el paso anterior una relación de mentoring puede darse de manera informal, es decir, sin que los involucrados se den cuenta del tipo de relación que tienen. Por esto establecerla formalmente puede ser un inconveniente para el empleado, ya que puede sentir miedo de que la

misma cambie o que otras cosas se interpongan en su desarrollo. Los autores sugieren que la manera más fácil de que esto suceda sin afectar al empleado es inducirlo a que sea el mismo el que solicite a su gerente formalizar la relación como relación de mentoring, es decir, que sea su mentor en forma pública, haciéndole entender que no solo él necesita del mentor sino que este también necesita de esa relación para desarrollarse.

Paso 9: Estableciendo los Términos de la Relación

En una relación de mentoring muchas veces los términos se establecen de manera informal, y es por eso que solo se hacen visibles cuando dentro de la misma los involucrados comparten un nivel más personal, como compartir pensamientos y sentimientos, y es allí donde se deben establecer ciertos límites, ya que algunos empleados son más abiertos que otros y están más dispuestos a compartir.

Sin embargo siempre se deben establecer términos en la relación, y estos deben basarse en la reciprocidad de la misma. En caso de que en la relación se lleve un reporte formal de su desarrollo, se hace más importante establecerlos; ya que cuando no se lleva un reporte permite que la relación tenga términos más estrechos sin que sea un riesgo para el desarrollo de los empleados y la productividad de la empresa.

Paso 10: Creando Reciprocidad en la Relación

Una relación de mentoring debe ser recíproca, ya que de no ser así no sería más que una simple relación positiva de trabajo, que aunque puede ayudar a lograr el éxito de una organización no se trata de mentoring propiamente dicho. Mentoring debe ser de doble sentido con el fin de que ambas partes se beneficien y aprendan el uno del otro. Aun cuando es posible que el empleado sea el que más se beneficie, el mentor también lo hará.

Paso 11: Desarrollando Sinergia

Una vez que transcurren los pasos anteriores se llega al punto en que se desarrolla no sólo autoestima sino también sinergia. Sinergia es algo que ocurre cuando el todo es más que la suma de las partes, en este caso es cuando la relación va más allá de las personas involucradas, es decir, cuando las personas unidas y compartiendo ideas pueden lograr cosas mayores de lo que podrían lograr por separado.

Además, Gilley y Boughton enumeran las actividades que deben llevar a cabo tanto los mentores como los empleados dentro de la relación de mentoring.


“Actividades de los Mentores

Como mentor, el desempeño del gerente asesor debe proveer ciertas actividades que refuercen la integridad de la relación que mantienen con sus empleados:

- *Servir como confidente en tiempos de problemas tanto personales como profesionales.*
- *Proveer un feedback al observar el desempeño.*
- *Proveer información acerca de la misión, metas y estrategias de dirección de la organización.*
- *Desarrollar conciencia y captación de la política en los empleados.*
- *Proveer empleados con conocimientos acerca de la filosofía de la organización.*
- *Enseñar a los empleados como funciona internamente la organización.*
- *Ayudar a los empleados en la planificación de carrera a largo plazo.*
- *Alentarlos a asumir riesgos.*
- *Proveer oportunidades de ascenso.*
- *Fortalecer la involucración en proyectos y programas.*
- *Servir como consejero honesto, abierto y directo.*

Actividades de los empleados en Mentoring

Los empleados deben ser responsables de ciertas actividades con el fin de que el mentoring sea exitoso:

- *Asumir responsabilidad por su propio crecimiento y desarrollo.*
- *Valorar su potencial para triunfar dentro de la organización.*
- *Ser receptivo al feedback tanto positivo como negativo.*
- *Aceptar asignaciones retadoras.*
- *Compartir información personal con su superior.*
- *Aceptar sugerencias y consejos de otra persona.*
- *Ceder cierto control sobre el camino de su carrera.*
- *Confiar en las sugerencias de otros.”(Gilley y Boughton, Stop Managing, Start Coaching, 1996, pág.173-175)*

Se entiende que el éxito de este proceso depende de ambos, el mentor y el mentado. También depende de lo bien definido que esté la relación, una vez que esté claro lo que se espera de la misma se podrá ser capaz de asegurar que se están encontrando las expectativas de ambos.

Un Proceso de Mentoring de Seis Pasos

1.- **Evaluar Características.** Evaluar las características del mentor. Tomando en cuenta las Características deseadas de un mentor antes mencionadas.


2.- Identificar al Mentado. Si no se tiene identificado se puede hacer preguntándose quien tiene el potencial para serlo y se beneficiará de la experiencia del mentor o quien podría necesitar la ayuda de un mentor.

3.- Establecer Pautas. Desarrollar pautas para el proceso de mentoring, hablando con el mentado acerca de las expectativas que ayudan a construir la base de la experiencia de mentoring. Hablar no sólo acerca de las expectativas que tiene el mentor acerca del proceso, sino también de las

expectativas de aprendizaje que tenga el mentado. Para esto es recomendable preguntarse que se quiere obtener de la relación de mentoring.

4.- Ejercer Roles. Ejercer los roles apropiados, para esto se debe hablar acerca de los distintos roles del mentor y el mentado. Es en este paso en el que se comienzan a asumir los roles de cada quien.

5.- Evaluar la Relación. Evaluar de forma informal la relación de mentoring. Para esto se reúnen de vez en cuando el mentor y el mentado para estudiar si las expectativas están siendo alcanzadas y si están satisfechos. Es aquí donde pueden darse cuenta de que existen obstáculos o detalles que necesitan ser discutidos.

6.- Finalizar la Relación. El último paso involucra el saber cuando debe terminar la relación, ya que es saludable para a relación que tenga un final. Las tres razones por las que termina una relación de mentoring son:

- El mentado crece más allá de los límites de la relación.
- El mentor y el mentado tienen un desacuerdo.
- El mentor o el mentado dejan de ocupar su cargo en la empresa.

Las cuatro fases (etapas) del mentoring

Mentoring como un proceso dinámico y cambiante, consiste en diferentes etapas que proveen al mentado con oportunidades para aprender y crecer. Para esto el mentor debe saber que en cada etapa se requiere que asuma diferentes roles.

1.- Etapa Prescriptiva: En esta etapa el mentado usualmente tiene poca o ninguna experiencia en el lugar de trabajo. Es la etapa más cómoda para el mentado novato ya que depende fuertemente del apoyo y dirección del mentor, el cual prescribe, ordena y aconseja.

Durante esta etapa el mentor asumirá los siguientes roles, aun cuando estos roles no son exclusivos de esta etapa: Maestro, Guía, Consejero, Motivador, entrenador y Rol Modelo.

Esta etapa requiere de mucho cuidado y atención en la construcción de la autoconfianza del mentado. El mentor provee de detallada guía y consejo al mentado sobre muchos o todos los procedimientos y asuntos del lugar de trabajo.

2.- Etapa Persuasiva: La segunda etapa requiere que el mentor se acerque al mentado. Debe persuadirlo para que encuentre respuestas y busque retos. El mentado usualmente tiene un poco de experiencia pero necesita firme dirección para ser exitoso.


Durante el mentado puede necesitar ser incitado a tomar riesgos. El mentor debe sugerir nuevas estrategias, entrenamiento, y empujar al mentado hacia descubrimientos. Generalmente los roles que asume el mentor durante esta etapa son: Maestro, Guía, Consejero, Motivador, Entrenador, Asesor, entre otros.

3.- Etapa de Colaboración: En esta etapa el mentado tiene suficiente experiencia y habilidad con la que puede trabajar junto al mentor para resolver problemas y establecer una comunicación más

equilibrada. Aquí el mentado también coopera activamente con el mentor en su desarrollo profesional.

En esta etapa el mentor debe permitir al mentado, en algún momento, tomar el control dejándolo laborar de manera independiente. Para empezar se le puede dar un pedazo de algún proyecto importante para que lo elabore por sí solo.

4.- Etapa Confirmativa: Es apropiada para los mentados con mucha experiencia y que cumple con los requerimientos del cargo, pero que necesitan del discernimiento que haya hecho el mentor acerca de las políticas de la compañía y de las demás personas.

Generalmente los roles que asume el mentor en esta etapa son: Consejero, Entrenador, Asesor, Patrocinador, Abridor de puertas y Rol Modelo.

Mientras todos pueden beneficiarse de un mentor a cualquier punto de su carrera, la última intención de las etapas de mentoring es producir un empleado competente que sobrepase el tutelaje del mentor. Llegar al punto en que el mentado es auto motivado, confiable y moldeado. Idealmente se quiere que el mentado se convierta en un mentor para otro colega.

Cada etapa está caracterizada por el grado de dependencia que tiene el mentado con su mentor. Este grado de dependencia es mayor en la etapa prescriptiva, y así va decreciendo en las subsecuentes etapas.

Beneficios derivados de la relación de Mentoring

Beneficios del mentoring

Mentoring trae beneficios para el mentado, el mentor y la empresa.

Para el mentor uno de las recompensas más grandes es la satisfacción personal de fomentar el crecimiento del mentado. Otros de los beneficios que pueden encontrar los mentores son:

- La oportunidad de pasar su legado a la más nueva generación de empleados de la empresa.
- Una oportunidad de cultivar sus destrezas gerenciales, de liderazgo e interpersonales.
- Una fuente de reconocimiento por parte de sus subordinados.

Beneficios que pueden obtener los mentados


-
- Mentoring provee al mentado de un modelo de rol. Utilizando de esta manera al mentor el mentado puede aprender de ejemplos.
 - Para el mentado novato, mentoring le permite una transición más suave dentro del área laboral.
 - Para los mentados experimentados, mentoring les ayuda a sentirse más cómodo con el nuevo entorno de trabajo y le permite una adaptación más rápida a la cultura de la empresa.

Estudios han encontrado que los empleados que se comprometen en una relación de mentoring son propensos a adelantarse más rápidamente que los que no tienen mentores²⁰.

Beneficios para la empresa

- Mentoring le ofrece una vía efectiva para integrar a los nuevos empleados a la fuerza de trabajo.
- Mentoring también es beneficioso en el reclutamiento de nuevos empleados, ya que este tipo de programa hace que la organización sea más atractiva para empleados potenciales al mostrar que les importa el bienestar de sus empleados.

²⁰ G.R. Roche, Harvard Business Review, “much ado about mentors”, 1979.


CAPITULO VI. ESTUDIOS RELACIONADOS

En cuanto a las investigaciones encontradas al respecto se observa que en Estados Unidos, por ejemplo, se han aplicado algunos programas de mentores dirigidos a otras áreas, que no son administrativas, ni gerenciales, sino más bien familiares, como orientación para jóvenes al ingresar a una nueva escuela, universidad, o simplemente para ayudarlos en su vida familiar y social.

Sin embargo, una propuesta realizada por Michael Harvey y Danielle Wiese (1998)²¹, ambos norteamericanos, quienes actualmente se encuentran trabajando con la Universidad de Oklahoma en la escuela de Administración, trata sobre un posible programa global de mentoring para parejas expatriadas con doble carrera, el cual debe contener según los autores, tres fases:

- 1.- Antes de la expatriación
- 2.- Durante la expatriación
- 3.- Después de la expatriación

En la primera fase, hablan de proveer a la pareja de una reubicación realista que les permita conocer los posibles problemas relativos a su ubicación internacional.

Para ellos debe existir un apoyo primario, que en esta fase va dirigido al expatriado más que a su cónyuge, destacando las diferencias y similitudes que existen en la organización situada en los dos países, y del entorno social de los dos países propiamente dichos, además de mantenerlos alerta y preparados para el posible shock cultural. También se debe formalizar un canal de comunicación, es decir, un mecanismo que puede ser formal o informal para poder comunicar tanto situaciones de rutina como las que no lo son.

También hablan de un apoyo secundario el cual va dirigido al cónyuge del expatriado, identificando la orientación de su carrera, plantearle la opción de un año sabático, e incluso establecer un lazo de comunicación informal con su(s) mentor(es) quien(es) debe(n) estar en capacidad de apoyarlo cuando se enfrente a problemas no anticipados.

La segunda fase, en la cual se centra esta investigación, “durante la expatriación”, se aplica una vez que ya están ubicados en el nuevo país. De acuerdo a este estudio, los mentores originales todavía deben participar así como un nuevo grupo de mentores que facilite su ajuste en el país anfitrión. El papel que asumen los mentores es muy importante ya que en parte estos ayudan a que los expatriados logren un nivel de su compromiso con el programa de mentoring, de manera que sea efectivo.

²¹ Human Resource Planning Magazine, “Global Dual-Career Couple.Mentoring: A Phase Model Approach”, N° 22.1, New York, 1999


El apoyo primario en este caso se trata de que los mentores originales se mantengan informados sobre el proceso, e incluso que participen en éste, mientras que los nuevos mentores se encargan de inculcarles la nueva cultura del país anfitrión. El apoyo secundario se basa más que todo en la

ubicación profesional del cónyuge, sus posibilidades de avanzar en sus estudios o de hecho ejercer su carrera.

La tercera fase que proponen, “después de la expatriación”, se trata de mantenerlos al tanto de los cambios que sucedan en la organización, en la comunidad, así como ubicarlo en un puesto de trabajo bien definido que le permita progresar en su carrera.

En una recopilación de estudios e investigaciones realizada por William Dymysza se recogen las opiniones de diferentes autores, con respecto a la situación de las empresas multinacionales y el personal expatriado de Estados Unidos.

Uno de estos estudios es el realizado por la National Industrial Conference Board²² para indagar sobre los problemas más urgentes que tenían 166 ejecutivos de empresas multinacionales y los que podrían persistir en los próximos cinco años, encontraron que la escasez de personal calificado era lo que estaba frenando el crecimiento internacional de las empresas.

Por esta razón recomiendan que la estrategia de personal de las empresas multinacionales se inicie con la estimación de los requerimientos de mano de obra, actividad que debe ser realizada por las filiales nacionales. Para tales proyecciones se debe tomar en cuenta el tipo de trabajador que se necesitara en los distintos países durante el período estimado y las diferentes variables que pueden influir en el proceso, como disponibilidad del personal por países y posibilidades de reclutamiento y selección. Finalmente la casa matriz será la encargada de coordinar y unificar todo el proceso.

En referencia a las relaciones laborales y las empresas multinacionales, el autor William Dymysza (1972) considera que las compañías multinacionales se encuentran muchas veces con dificultades para adaptarse a las distintas normas sociales, económicas e institucionales cuando enuncian sus estrategias laborales; en especial las que poseen oficinas centrales en Estados Unidos. Por esta razón las gerencias de cada una de estas compañías deben estar enterados de los cambios de dichas relaciones en los países extranjeros.

A pesar que el clima de las relaciones industriales es bastante estable en Europa, las compañías de origen norteamericano suelen tener problemas por su constante deseo de aplicar normas y experiencias de su país a las actividades que desarrollan en el exterior, sin tomar en cuenta el medio laboral que estos poseen. Tales problemas se deben principalmente a:

- La mayoría de los sindicatos tienen una orientación fuertemente política.
- La hostilidad de muchos sindicatos contra el sistema capitalista.
- Beneficios marginales mucho más amplios y la existencia de leyes proteccionistas.
- Gestión de negociaciones colectivas entre sindicatos y asociaciones de empleadores, sobre una estrecha gama de conflictos.

²² Michael Duerr y James Greene, citado por William Dymysza, 1972, pág. 198.


- Distinción de clases arraigada, lo que limita el ascenso de trabajadores a cargos de supervisión.
- Hábitos y costumbres que pueden dificultar la introducción de mayor automatismo en las industrias.²³

Diversas experiencias han indicado que las empresas multinacionales tienen que adaptar de forma muy estrechamente sus estrategias a los ambientes extranjeros de relaciones industriales, delegar la administración de las relaciones laborales a los gerentes de las filiales.

En cambio para los países menos desarrollados, en las compañías multinacionales se plantean mayores dificultades en la fijación de estrategias de las relaciones laborales, porque muchos de los parámetros están en proceso y no se han establecido todavía; por ello deben basarse en la aceptación del medio local y manejarlo de forma constructiva.

En un estudio realizado por Frederick Teague (1970) relacionado con la actuación y promoción de los gerentes se determinó que las empresas multinacionales deben formular estrategias para el personal de gerencia, para cubrir los aspectos de selección, adiestramiento y ascenso de ejecutivos en el plano mundial.

Muchas compañías multinacionales emplean generalmente gerentes locales por diversas razones: están más familiarizados con el ambiente nacional, cuestan menos “y porque así lo exigen los sentidos nacionalistas imperantes en el país; pero las compañías tropiezan al mismo tiempo con insuficiencia de gerentes calificados en muchos países”²⁴.

Este problema se presenta la mayoría de las veces por diferencias entre los gerentes de la filial y los extranjeros, en lo que se refiere a educación, cultura, valores y modalidades de conducción; es por ello que se requiere mutuo entendimiento y comprensión cultural.

William Dymysza afirma que los gerentes del país de origen son mayormente requeridos cuando se está en la etapa de transición, cuando la empresa está llegando al nuevo país, para que seleccionen y capaciten a los gerentes locales.

En Venezuela recientemente se han realizado investigaciones relacionadas con el tema, como ejemplo de éstas, tenemos la elaborada por Elena Granell en su libro “Exito Gerencial y Cultura: Retos y Oportunidades”, 1997. Los principales temas de estudio fueron los siguientes: especificidad cultural del venezolano, las diferencias culturales, el estilo de la gerencia, la competitividad y la globalización.

Para la recolección de la información se emplearon fuentes bibliográficas, cuestionarios, dinámicas de grupo con los trabajadores, entrevistas, estudios de casos y observaciones en planta. Así mismo, se utilizaron las preguntas de otros estudios, ya validados y aplicados en otros países, que permitieron realizar las comparaciones internacionales.

²³ John Shearer, citado por William Dymysza, 1972, pág. 201.

²⁴ William Dymysza, 1972, pág. 205.


Se distribuyó un total de 3.294 cuestionarios (de dos tipos, uno para gerentes y profesionales y otro para personal de menor nivel) en 20 organizaciones de todas las regiones del país. Estos cuestionarios tenían varias secciones: la primera permitió conocer información sobre la concepción de las organizaciones, estilo gerencial predominante, manejo del conflicto e incertidumbre.

La segunda parte además de permitir realizar comparaciones entre países, se elaboraron contrastes entre sub-grupos. La tercera parte explora conceptos y estereotipos del gerente, trabajador, y funcionario público.

Además se realizaron mas de 50 entrevistas estructuradas, dirigida a: extranjeros con experiencia en otros países y venezolanos con experiencia internacional o vivencia de programas de cambio cultural.

Según Elena Granell, en todo este estudio se pudo constatar que cuando una compañía llega a Venezuela, la cultura del país prevalece en la misma, de forma muy arraigada y que no necesariamente todos los supuestos que la guían deben o pueden ser cambiados. Pero las empresas no toman en cuenta este aspecto; se preocupan por aplicar nuevas estrategias organizacionales como estructura y visión, por establecer otras prioridades, pero no apoyan este cambio por los valores y conductas de la gente.

El supuesto principal de la investigación y que es muy importante para la presente investigación es el siguiente:

“... una mejor comprensión de las actitudes, necesidades y expectativas que guían la conducta del venezolano, contribuiría a mitigar los choques culturales, facilitar la integración organizacional y minimizar el desperdicio de talentos”²⁵.

Se pone de manifiesto entonces la necesidad de explorar y entender la dimensión cultural del cambio. Es decir, las organizaciones deben cambiar y para que esto suceda deben considerar que el cambio organizacional tiene una dimensión cultural.

Otro estudio es el desarrollado en 1998 por la Licenciada Lud Márquez, actual Investigadora del Centro de Desarrollo Humano y de Organizaciones del IESA, la cual trata sobre las consecuencias que implica para un gerente extranjero ser transferido a Venezuela.

La metodología utilizada para conocer las impresiones de estos gerentes fue la de realizar entrevistas a personas de distintas nacionalidades asignadas a Venezuela durante períodos mayores a un año; referidas principalmente a “¿Cuáles son sus impresiones de Venezuela y cómo contrastan sus estilos de trabajo con el del venezolano?”.

Entre los resultados que se obtuvo de este trabajo se encuentran la impresión positiva que les da Venezuela por su clima, los colores, ubicación geográfica, etc.; sin embargo también se encontraron

²⁵ Elena Granell, 1997, pág. XXXVII


opiniones negativas en cuanto al desorden que encontraron en el Aeropuerto de Maiquetía y la pobreza que se observa en el paisaje al salir del mismo. Esta última opinión fue expresada mayormente por las personas que provenían de países europeos y de Norteamérica, a diferencia de las procedentes de países latinoamericanos o africanos, ya que ellos observan situaciones similares en sus respectivos países.

Márquez afirma que al llegar a un país nuevo, por estudio o por trabajo, la persona se encuentra en una etapa de descubrimiento y de aventura, pero a medida que comienza a percibir choques culturales su percepción varía, y los cambios los percibe como una amenaza que genera sentimientos de frustración, ansiedad e incluso rabia.

“... La duración de esta etapa puede variar, dependiendo de características personales y la magnitud de las diferencias culturales”.

La mayoría de los entrevistados percibió diferencias en el sistema de trabajo y el estilo gerencial, y se dieron cuenta de la importancia que reviste en Venezuela la comunicación al momento de dar instrucciones y la necesidad de supervisión que tienen los trabajadores en el desarrollo de sus actividades, destacando la relación de dependencia que dificulta la delegación de tareas.

Por último se destaca en este estudio quienes manejan mejor las diferencias, dando como resultado que uno de los factores que afectan la duración del proceso de adaptación, es la magnitud de las diferencias culturales; requiriendo mayor esfuerzo o haciéndolo más complejo el hecho de que los rituales, prácticas y hábitos sean diferentes o incluso opuestos.

Analizando las características de los individuos se encontró que el factor que facilita más la adaptación de un gerente extranjero es su personalidad, capacidad de flexibilidad cultural, y facilidad de arraigo de la familia. Siendo menos importantes factores como edad, nacionalidad, etc.

Como conclusión el autor afirma que:

“El éxito no depende sólo de la destreza técnica: es necesario un conjunto de habilidades y competencias interculturales para manejar el proceso de adaptación. Proveer información sobre los retos que enfrentará, ayuda al gerente a manejar la ansiedad y los temores derivados del encuentro inicial”.

Con relación a lo expuesto anteriormente se puede observar que la cultura juega un papel muy importante a nivel de los negocios internacionales, porque no solo influye en el desempeño del trabajador expatriado, también repercute en las empresas multinacionales como organizaciones.


PARTE IV. MARCO METODOLOGICO

Nivel de Investigación

La investigación a realizar es exploratoria-descriptiva.

Exploratoria, porque a pesar de ser un tema de actualidad, no ha sido objeto de investigación en el país, y su desarrollo proporcionará herramientas para aumentar la familiarización con los términos y contenidos relacionados.

Descriptiva, ya que sirve para analizar como es y como se manifiesta el fenómeno y sus diferentes componentes, es decir, pretende conocer y especificar las características de los trabajadores expatriados y las organizaciones en las que se desempeñan, con el fin de diseñar un programa de mentores que se ajuste a las necesidades de estos en el país anfitrión.

Diseño de Investigación

Responde al modelo de diseño no experimental ya que no existe la manipulación deliberada o intencional de variables.

En la presente investigación, este diseño es el mas adecuado porque según el planteamiento del problema es necesario estudiar la situación de los trabajadores expatriados que se encuentran como un grupo establecido bajo unas condiciones dadas, las cuales no serán sometidas a modificación alguna.²⁶

Además dentro del diseño no experimental, se continuará trabajando bajo los lineamientos de la investigación transeccional descriptiva, que permite conocer las características del grupo de interés en un momento específico, a través del cual se podrá establecer el diagnóstico.

Fuentes de recolección de datos

En la presente investigación se utilizaron las siguientes fuentes:

- Primarias: Son aquellas que ofrecen información original. También reciben el nombre de “Información de primera mano, porque los datos que ofrece proceden de una experiencia directa de su autor”.²⁷ Específicamente en este trabajo fueron utilizados estudios acerca de temas relacionados y entrevistas informales realizadas a Gerentes de Recursos Humanos de otras compañías multinacionales, esto porque no se permite el acceso a este tipo de información de manera formal, ya que se considera de tipo confidencial.

²⁶ Roberto Hernández et.al: 1995, pág.189-190.

²⁷ Alfonso Ilis, 1985, pág. 52.


- Secundarias: Se refiere a libros y demás documentos que han sufrido un proceso de elaboración y que se han basado en otros trabajos anteriores.

Técnicas de recolección de datos

La entrevista es un proceso de comunicación verbal, con el fin de recoger informaciones a partir de una finalidad previa establecida.

La entrevista semi-estructurada se consideró como la técnica más adecuada en este tipo de investigación, ya que contiene preguntas ordenadas de manera lógica y precisa, que son útiles cuando la información sobre las posibles respuestas es insuficiente o cuando se desea profundizar acerca de los motivos de comportamiento de las personas²⁸.

A partir de estas entrevistas y a través de un diálogo directo, espontáneo y confidencial se logró una interacción entre los sujetos investigados y los investigadores con relación al objeto de estudio.

Se realizaron dos tipos de entrevistas:

- Entrevistas dirigidas a los trabajadores expatriados; las cuales contenían preguntas acerca de información personal, sus opiniones acerca del proceso, facilidades que se le brindaron durante el mismo y las posibles situaciones que dificultan su ajuste en el país anfitrión, además de conocer las razones para aceptar este tipo de asignación, entre otras.
- Entrevistas dirigidas a los supervisores de los trabajadores expatriados o Gerentes de Recursos Humanos: Durante la investigación se constató que no era pertinente realizar las entrevistas a los supervisores o jefes inmediatos del personal expatriado, debido a que estos ocupan cargos de alto nivel lo que implica un difícil acceso a los mismos.

Además en las empresas que conforman la unidad de estudio de la presente investigación, las personas encargadas de manejar directamente los procesos de expatriación son los Gerentes de Recursos Humanos, los cuales suministraron la información requerida acerca de datos generales de la empresa, razones por las que se realiza este tipo de práctica dentro de la misma, su frecuencia, tipo de información que se les proporciona a los trabajadores expatriados, opinión sobre las características que deben poseer los mentores y el programa, entre otros aspectos.

Adicionalmente, en el proceso de búsqueda de empresas para conformar la unidad de estudio, se logró realizar contacto con otras seis empresas que poseen programas formales de inducción para personal expatriado, por lo que no califican para formar parte de la unidad de análisis de la presente investigación. Sin embargo, la información que poseen es útil para el cumplimiento de uno de los objetivos de esta investigación, que se refiere a la identificación de programas de inducción para personal expatriado.

²⁸ *Ibíd.*, pág. 289.


A pesar del carácter confidencial que se les atribuye a dichos programas, estas compañías accedieron a realizar entrevistas informales y abiertas para compartir un esquema muy general de su contenido y sus experiencias en los procesos de expatriación.

Sobre la base de este diagnóstico y las necesidades que allí se establezcan, se procederá a elaborar el diseño; tomando como referencia, la fase dos del programa de mentoring diseñado por Michael Harvey y Danielle Weise de la Universidad de Oklahoma, que establece solo lineamientos generales y que pretendemos ampliar en detalles con una experiencia identificada en una empresa situada en el Area Metropolitana.

Se pretende que las conclusiones que se obtengan de esta investigación puedan ser también aplicables a los trabajadores expatriados transferidos a Venezuela por Compañías Multinacionales Extranjeras, diferentes a las que participarán en esta investigación.

Unidad de Estudio

La unidad de estudio son corporaciones multinacionales extranjeras, es decir, cuya casa matriz se ubique en el exterior, y que posea sucursales establecidas en Venezuela.

Unidad de Analisis

La población del estudio estará constituida por aquellos trabajadores expatriados, sus supervisores inmediatos y respectivos Gerentes de Recursos Humanos, que laboran en empresas multinacionales que no poseen programas formales de inducción para los procesos de expatriación.

En este caso, las empresas dispuestas a contribuir con esta investigación, y que cumplen con los requisitos antes mencionados son Coca Cola, Corporación Clorox de Venezuela y Proinvisa, S.A.

Un criterio importante que se tomo en cuenta para seleccionar la unidad de análisis fue que los trabajadores expatriados que participaran en este estudio hubiesen permanecido en el país por un período mayor de seis meses.

Al inicio de la investigación se propuso tomar a todo el personal expatriado de dichas empresas para efectos de población de estudio, sin embargo, por motivos de viajes y compromisos laborales de dicho personal, se entrevistó al siguiente número de trabajadores (75%): En Coca Cola se contó con el apoyo de 6 trabajadores de 8 que poseen, asimismo de Corporación de Clorox se entrevistó a 4 de 6 trabajadores y por último de Proinvisa se entrevistó a 5 de 6. Además se entrevistó a los tres Gerentes de Recursos Humanos de las empresas.

Adicionalmente no se debe olvidar la información de tipo informal que proporcionaron dos empresas cuya confidencialidad se acordó guardar para efectos de este trabajo, acerca de los programas que poseen para la inducción de los trabajadores expatriados.


PARTE V. ANALISIS DE LOS RESULTADOS

Se presentan a continuación los resultados obtenidos mediante las entrevistas, los cuales se analizaron sobre la base de los objetivos propuestos al inicio de la investigación bajo la figura de análisis cualitativo, realizando la interpretación en cada una de las preguntas agrupándolas por categorías de respuesta. Además, se realizaron interpretaciones porcentuales para el análisis de alguno de los objetivos planteados, los cuales poseen categorías de respuesta mas limitadas.

1.- Caracterizar a los sujetos expatriados

En el intento de caracterizar a los sujetos expuestos a expatriación se pretende tomar en cuenta las características de los mismos en distintas áreas para así identificar las diversas necesidades que puedan existir según se clasifiquen. Además se pretende conocer adicionalmente condiciones en las que esas personas se encuentran, ya que partimos del supuesto que según dichas condiciones los sujetos necesitarán distintas clases de apoyo, si son solteros sin familia o casados y con hijos entre otros.

1.1.- Area Demográfica

a.- Nacionalidad: Es variable, sin embargo se puede notar que el 73.33% provienen del país de origen de la casa matriz de la compañía, el resto provienen de un tercer país distinto al anfitrión y al de la casa matriz. A pesar de la situación que se presenta, no se podría establecer una relación directa entre la nacionalidad y la asignación de transferencia o expatriación, es decir, basándose en la entrevista a Supervisores, no se podría generalizar diciendo que su preferencia está en expatriar a personal de la misma nacionalidad de la casa matriz.

En el caso de Coca Cola, se presentó mayor variedad de nacionalidades en comparación con las otras, dos, esto se debe a que dicha empresa se encuentra fuertemente establecida en el ámbito internacional. Esta situación conlleva a que cuenten con un grupo de ejecutivos altamente preparados y motivados para realizar actividades en cualquier sucursal en que se establezca.

b.- Sexo: El 100% del personal entrevistado son hombres, sin embargo, no se puede tomar la conclusión que indique que son solo las personas de este sexo las capaces de tomar retos de este tipo, o que son ellos los que toman la decisión familiar (en caso de poseer familia) de mudarse de su círculo social, etc.

c.- Estado Civil: En el estudio realizado se encontró que hay igual cantidad de personas casados y solteros y una minoría de divorciados. Pero cabe destacar que según preguntas adicionales se encontró que estas compañías le ofrecen paquetes de beneficios que abarcan al expatriado y su familia legalmente establecida. El porcentaje de personas que se encuentra en el país con sus familias en el país anfitrión, está conformado solo por los casados que tienen hijos y que representan


un 57.14%, lo cual habrá que tomar en cuenta para el diseño del programa, para poder ubicarles servicios educativos, médicos, ubicación laboral o educacional de la pareja, etc.

d.- Edad: No influye en la decisión de expatriación por parte de la empresa y varían entre 26 y 52 años dentro de los participantes de esta investigación.

e.- Nivel Educativo: Se pudo observar que el 100% de los entrevistados son graduados a nivel universitario, más el 70% de ellos tienen adicionalmente estudios de post-grado.

1.2.- Area Organizacional

Criterios de expatriación:

Es independiente de las características personales antes analizadas. Es una selección que tiene que ver con las capacidades, habilidades y experiencia de cada individuo, y la confianza que haya adquirido por parte de la compañía.

El 100% de los entrevistados ocupa cargos de alta dirección y/o gerenciales, entre esos se encuentran: Gerente Legal, Gerente de Finanzas, Director de Finanzas, Jefe de Producción, entre otros.

El tiempo de permanencia en el país no se encuentra establecido concretamente al ser transferidos, pero usualmente varía entre tres o cinco años.

Los trabajadores entrevistados de una de las empresas afirmaron haber estado involucrado en otro proceso de expatriación anteriormente al actual, bajo el mando de la misma empresa, y mientras estuvieron en ese proceso contaron con programas de apoyo informal, el cual no incluía a sus familiares.

Es importante señalar que todos los trabajadores expatriados entrevistados han permanecido en el país por lo menos un año, lo que corresponde con el criterio empleado para seleccionar la unidad de análisis.

2.- Caracterización de mentores

En opinión del personal del Departamento de Recursos Humanos entrevistado en cada una de las empresas, el 100% considera que las personas que ocuparán el rol de facilitadores o mentores deben ser personas internas de la empresa, entre otras cosas porque conocen los procesos internos de la organización y además representaría menos costos, ya que sería un acto espontáneo de cada persona, el cual podría ser premiado en forma verbal y escrita, e incluso con algún obsequio simbólico que les motive a seguir haciendo sus labores respectivas de su cargo y adicionalmente este trabajo de mentor.


En una de las empresas incluso se sugirió la presencia de una persona externa experta en el área de turismo, geografía y sitios de recreación del país anfitrión, para así brindarle al personal expatriado una atención más específica para conocer del país en este aspecto.

Entre las características especiales que debe tener un mentor según la opinión de estas compañías, coincide con lo reflejado en el marco teórico, donde se abarcan dos grandes áreas: conocimientos específicos del país y de la organización; y competencias y habilidades (capacidad para trabajar en equipo, habilidad para establecer relaciones interpersonales, facilidad de expresión).

3.- Barreras

Todos los entrevistados consideran que encontraron dificultades en su proceso de expatriación. Dichas dificultades son variables y dependen de la nacionalidad de la persona y de las diferencias principales entre su país de origen y el país anfitrión.

3.1.- Organizacionales: Las empresas proporcionan poca información y alternativas del país anfitrión, por lo tanto no toman en cuenta el establecimiento de un mínimo de tiempo para que el expatriado se ajuste al nuevo país y no realizan el seguimiento de este proceso.

3.2.- Psicológicas: La existencia de estereotipos según las características de cada país determinan también el período de adaptación del expatriado, como por ejemplo establecer diferencias culturales y sociales (inseguridad, pobreza) dependiendo de la nacionalidad, la discriminación por nacionalidad, específicamente en este caso de estudio los trabajadores expatriados colombianos expresaron que sienten que han sido objeto de discriminación debido a creencias culturales generalizadas; y difícil interacción con las personas.

La situación social del país en lo que se refiere a crimen, pobreza, dotación de servicios, etc. puede ser considerada como una barrera dependiendo de la nacionalidad del expatriado. Si este trabajador proviene de países vecinos, como es el caso de Colombia, donde la situación es parecida, este aspecto no tiene mayor relevancia. Pero si el caso es otro, es decir, que el trabajador proviene de un país como Estados Unidos donde el nivel de pobreza y la dotación de servicios son distintos, se presentan insatisfacciones si no se obtiene un nivel de vida equivalente al de su país de origen.

El idioma y modismos del lenguaje representa un aspecto muy importante, incluso en países que manejan el mismo idioma y esto fue una opinión generalizada para todos los expatriados entrevistados. Sin embargo una pequeña proporción de los expatriados (2 de 15 entrevistados, 13 %), provenientes de Estados Unidos, expresaron que el idioma no presenta mayor dificultad, ya que su idioma de origen es considerado como universal.

En cuanto al entorno social dentro y fuera de la organización, el 50 % de los entrevistados expresó su deseo de mantener mayor interacción social fuera de la empresa, para complementar las establecidas con sus compañeros de trabajo.

3.3.- Familiares: Generalmente cuando el expatriado trae consigo a su núcleo familiar, su ubicación en actividades equivalentes a las desempeñadas en su país de origen suele ser una fuente de


preocupación, según las entrevistas realizadas, lo que puede traer como consecuencia dificultades en el proceso de adaptación y por consiguiente repercutir en el rendimiento laboral.

4.- Mecanismos de ayuda

4.1.- Organizacionales: En general los trabajadores expatriados consideran que no existe ningún mecanismo de ayuda formalmente establecido. Sin embargo, en las empresas consultadas, el Departamento de Recursos Humanos suele facilitarles, en forma indirecta o impersonal (libros, guías, agencias de viajes, programas culturales, entre otros), información del país referente a clima, geografía, turismo y actividades o sitios de recreación.

Dependiendo de la organización, en cuanto a lo que en su trayectoria en el comercio internacional se refiere, y de los beneficios que están establecidos para el cargo a ocupar por el trabajador, se le brindan facilidades para viajar y visitar a su familia. En el presente caso de estudio solo la empresa Coca Cola ofrece este tipo de ayuda.

Otro aspecto que consideran como una facilidad los trabajadores expatriados para la escogencias de proyectos, es que se les ofrezcan varias alternativas de trabajo en el exterior, donde el factor decisivo será la proximidad del país anfitrión con respecto a la ubicación del resto de la familia.

4.2.- Psicológicos: En opinión de los entrevistados, encuentran como facilidades para su adaptación las bondades que le ofrece la naturaleza del país, como el clima y paisajes naturales; lo amistoso y alegre de la personalidad del venezolano, etc.

5.- Identificación de los programas en Venezuela

Los programas de inducción que se ofrecen en el país para trabajadores expatriados son muy escasos. Muy pocas empresas lo aplican de manera formal, es decir, en su mayoría son de tipo informal, donde cuentan con la ayuda del Departamento de Recursos Humanos, quienes tienen establecidos los planes de compensación y los beneficios correspondientes para el caso.

Las empresas que brindaron esta información facilitaron el contenido general de los programas de inducción para trabajadores expatriados que tienen establecidos y se pudo observar que en la mayoría de los aspectos corresponden con el diseño a plantear en esta investigación. Igualmente expresaron que requieren la actualización de los mismos, porque debido a la realidad cambiante del país, existen muchos aspectos que no se han considerado.

En conclusión el contenido general de estos programas es el siguiente:

- Datos generales del país: territorio, capital, las personas, el Estado y sus relaciones, economía.
- Antes de llegar al país: información de agencias de viajes, aerolíneas, hoteles, vestimenta, comunicaciones.
- Requisitos de ingresos y trámites legales: procesos de inmigración, embajadas y consulados en Venezuela, licencia para conducir.
-


- Al llegar al país: Información de la empresa, beneficios para el personal expatriado, ubicación de sitios de entretenimiento.

6.- Otros hallazgos

Los entrevistados consideran que otro mecanismo de ayuda que se les podría brindar es la oportunidad de visitar, previo a la expatriación, el país a donde serán trasladados; con el fin de realizar un sondeo general de las características y condiciones del país.

Otro aspecto interesante acerca del que pudimos indagar es el motivo por el cual estas personas aceptan ser transferidas a otro país para llevar a cabo una asignación. En orden de importancia las razones más comunes son las siguientes:

- Oportunidades de Crecimiento y Desarrollo Profesional
- Beneficios Económicos
- Asumir esta asignación como un reto personal
- Por considerarlo un compromiso con la empresa.

Al observar estos datos, se puede concluir que los trabajadores que son expuestos a procesos de expatriación, son personas altamente motivadas en su trabajo y que están dispuestos a desarrollarse en contextos culturales distintos a los suyos.

En cuanto a las necesidades que se pudieron detectar en las entrevistas acerca de la información que en opinión de los expatriados les podría ayudar en el proceso de adaptación, se encuentran reflejados, en los cuadros N° 3 y 4 del Anexo 2, las más importantes con respecto al país, que son: las costumbres y creencias, aún con lo complicado que puede ser explicar este aspecto en la vida cotidiana, es una de las más importantes para los entrevistados; la ubicación del país geográficamente hablando; servicios principales, la localización de los mismos, formas de pago, etc; sistema político, coincidieron en que dependiendo del cargo se debe conocer lo necesario sobre el sistema político, económico y social, tomando en cuenta el negocio.

Con respecto a la organización, consideran como de mayor importancia la forma de toma de decisiones, la estructura organizacional, la misión de la empresa y la forma en que la persona con su nuevo cargo participa dentro del logro metas.


PARTE V. CONCLUSIONES

El diseño del programa propuesto para facilitar la adaptación del expatriado en el país anfitrión, contempla la figura de los mentores como facilitadores del mismo y un programa general de inducción que contiene información acerca del país y de la organización a la que este personal se enfrentará. Es por esta razón que se le da el nombre de Programa de Mentores para Trabajadores Expatriados en Empresas Multinacionales.

Según lo investigado acerca de los tipos de Mentoring, el presente diseño coincide con una relación mixta, que se lleva a cabo combinando el tipo de Mentoring Tradicional y el Planeado, ya que principalmente está dirigido a la atención del mentado, tal como se desarrolla el Mentoring Tradicional, además de involucrar una interacción frecuente entre el mentor y el expatriado.

Adicionalmente el Mentoring planeado es aquel que se enfoca en las metas de la organización, y el diseño del presente programa tiene como finalidad última facilitar la adaptación del expatriado para lograr cumplir con la asignación en el extranjero de manera exitosa. Para llevar a cabo dicho programa se debe entonces establecer cierto número de pasos dentro de los cuales debe regirse el funcionamiento del mismo, haciendo seguimiento y evaluación del mismo.

Características de las personas que asumirán el papel de mentores

- Pertenecer a la organización ocupando un cargo en un nivel jerárquico medio o alto. Esto no incluye a Gerentes de primera línea o Directivos debido a que su disponibilidad de tiempo es escasa.
- Dispuesto a asumir nuevas responsabilidades, adicionales a las que inherentes al cargo.
- Sentido de pertenencia hacia la empresa.
- Conocimientos de la situación actual del país y su entorno.
- Manejar otro (s) idioma (s) diferente (s) a la lengua materna, preferiblemente.
- Capacidad para solucionar problemas básicos o barreras que dificultan la adaptación del expatriado.
- Capacidad de planificación y organización.
- Capacidad para brindar asesoría.
- Capacidad para trabajar en equipo.
- Habilidad para establecer relaciones interpersonales.
- Facilidad para lograr empatía.
- Facilidad de expresión.

Así mismo, se propone que la empresa mantenga contacto con agencias de viaje o agentes especializados en el área turística, con el fin de facilitarles este servicio en calidad de asesoría a los mentores que lo requieran para sus mentados (personal expatriado).


Propuesta del Programa de Mentores para Trabajadores Expatriados de Compañías Multinacionales

En atención a lo detectado el diseño propuesto esta orientado hacia los siguientes aspectos:

- I. Información general del país anfitrión: Venezuela
 - Geografía: Extensión territorial, zonas geográficas, clima.
 - Principales ciudades: Ubicación y actividades productivas principales. Capital (Historia y límites territoriales).
 - Aspectos demográficos: Población, religión, idioma y costumbres sociales básicas.
 - Estado: Historia, tipo de gobierno, relaciones internacionales, días feriados.
 - Economía: Principales actividades productivas, situación económica-social.

- II. Normativas y trámites legales
 - Procesos de Inmigración: Ubicación de Embajadas y Consulados
 - Documentos necesarios de identificación: Ubicación de principales sedes y procesos.
 - Principales Normativas legales vigentes en el país: Constitución Nacional y demás leyes y reglamentos relacionados con su área de trabajo.
 - Recomendaciones a propietarios y conductores de vehículos.

- III. Servicios generales
 - Turismo: Agencias de Viaje, ubicación de sitios turísticos, aerolíneas y hoteles principales.
 - Salud e Higiene: Recomendaciones y precauciones a seguir para mantener la salud e higiene, ubicación de principales centros de atención médica y asistencial, hábitos alimenticios.
 - Educación: Sistemas de educación e instituciones educativas recomendadas.
 - Cuerpos de Seguridad: Información y ubicación de departamentos (Policía, Bomberos, Defensa Civil) para acudir en caso de emergencias.
 - Transacciones financieras: Moneda de circulación legal y banca comercial.
 - Servicios principales del hogar: Ubicación y formas de pago de servicios de agua, luz, teléfono, correo, personal doméstico.
 - Sitios de recreación: Guía de principales cafés, restaurantes, lugares históricos, parques naturales y centros comerciales.

- IV. La Empresa: Organización y estructura
 - Historia de la empresa en el país anfitrión.
 - Misión, visión y cultura organizacional.
 - Metas próximas a cumplir generales y por áreas.


- Estructura organizacional: Organigrama, ubicación y funciones específicas a realizar dentro de su estructura.
- Beneficios para el personal expatriado: Ubicación de vivienda, asignación de vehículo, acciones de club y los que cada empresa determine.

NOTA: El contenido acerca de ubicaciones de servicios, lugares de vivienda y entretenimiento, entre otros, estarán referidos a la zona específica a la que sea asignado el trabajador expatriado.

Recomendaciones

El diseño debe ir acompañado de las siguientes acciones y recomendaciones:

1. Reclutamiento y selección de los mentores.
2. Adiestramiento de los mentores en el programa de mentoring.
3. Proporcionar al trabajador expatriado un viaje de recorrido al país antes de iniciar el proceso.

Conclusiones generales

La mayoría de las características estudiadas no influyen en los requisitos que las compañías toman en cuenta para seleccionar un expatriado, sino que mas bien, responde a que el personal esté calificado para el cargo que se requiere, tanto a nivel de formación académica como de experiencia y competencias.

Uno de los principales propósitos de esta investigación es lograr la adaptación satisfactoria del personal expatriado y no imponer la cultura, como lo expresa Elena Granell, esperando que con el paso del tiempo se logre la adaptación deseada.


ANEXOS


UNIVERSIDAD CATOLICA ANDRES BELLO
ESCUELA DE RELACIONES INDUSTRIALES

ENTREVISTA 1: DIRIGIDA A SUPERVISORES DEL PERSONAL EXPATRIADO.

NOMBRE DE LA COMPAÑÍA:

- 1.- ¿A qué rama industrial se dedica la corporación?
- 2.- ¿Cuál es la misión de la organización?
- 3.- ¿Cuál es el cargo que usted ocupa?
- 4.- ¿Tiene personal expatriado bajo su supervisión?. Indique el número.
- 5.- Indique las razones por las cuales la organización contrata personal expatriado
- 6.- ¿Con qué frecuencia se realiza esta práctica en la organización?
- 7.- ¿Existe algún programa para facilitar la adaptación del expatriado en la organización y su entorno? En caso de que sea afirmativa su respuesta indique si el programa es de tipo formal o informal.
- 8.- Igualmente si su respuesta es afirmativa indique:
 - a) Qué aspectos contempla dicho programa,
 - b) Está adaptado a las características del país anfitrión y de la organización.
 - c) Quienes son los responsables de dicho programa. Qué características posee este personal encargado.
- 9.- Si su respuesta es negativa indique:
 - a) Necesidad de un programa como el propuesto por la presente investigación
 - b) Características que usted considera deben poseer los facilitadores en cuanto a: formación de equipos conocimiento de la organización, experiencia en procesos de expatriación, terapia de grupo conocimiento del país anfitrión, y otros.
- 10.- ¿Qué tipo de contrato posee este personal?
- 11.- ¿Este personal cumple con los objetivos de su transferencia?
- 12.- ¿En qué momento generalmente retorna a su país de origen este personal?
- 13.-¿En algún momento este personal le ha comunicado alguna dificultad en su período de expatriación? ¿Qué tipo de dificultad?


14.-¿Cuáles son las características profesionales y personales que debe poseer el personal expatriado según la organización para ser transferido?

15.-¿Qué aspectos de las siguientes características del país considera usted que el personal expatriado debe conocer para lograr un mejor desempeño?:

Ubicación:

Clima:

Idioma:

Costumbres y creencias:

Sistema Político:

Estabilidad Económico-Social:

Ubicación de Servicios Principales: Educación, médico.

Otros:

16.-¿Qué aspectos de las siguientes características de la organización considera usted que el personal expatriado debe conocer para lograr un mejor desempeño?:

Misión:

Estructura organizacional:

Toma de Decisiones:

Estilos de comunicación:

Sistemas de Trabajo: Puntualidad, Trabajo de horas extras, autonomía, etc.

Relaciones Informales:

Otros:


UNIVERSIDAD CATOLICA ANDRES BELLO
ESCUELA DE RELACIONES INDUSTRIALES

ENTREVISTA 2: DIRIGIDA AL PERSONAL EXPATRIADO

NOMBRE DE LA COMPAÑÍA:

- 1.- ¿Qué cargo ocupa usted?
- 2.- ¿Quién es su supervisor inmediato?
- 3.- Datos Personales:
 - a) Nacionalidad
 - b) Sexo
 - c) Estado civil
 - d) Edad
 - e) Nivel educativo.
- 4.- ¿Ha estado involucrado en otro proceso de expatriación anteriormente? En caso de que su respuesta sea afirmativa indique:
 - a) País anfitrión
 - b) Compañía
 - c) Cargo Ocupado
 - d) ¿Poseía algún programa de apoyo para facilitar su proceso de expatriación?
- 5.- ¿Le acompañan actualmente sus familiares? ¿Quiénes?
- 6.- ¿Cuál es el período en que usted permanecerá expatriado en este país?
- 7.- ¿Recibió antes de ser transferido alguna información acerca del país anfitrión? Especifique.
- 8.- ¿Cuáles son las facilidades que le prestó el país anfitrión?
- 9.- ¿Cuáles son las mayores dificultades que encontró en el país anfitrión?
- 10.- ¿Qué aspectos de las siguientes características del país anfitrión considera usted que debe conocer para facilitar su adaptación?

Ubicación:

Clima:


Idioma:

Costumbres y creencias:

Sistema Político:

Estabilidad Económico-Social:

Ubicación de Servicios Principales: Educación, médico:

Ubicación de sitios de recreación:

11.-¿Qué aspectos de las siguientes características de la organización considera usted que debe conocer para facilitar su adaptación?

Misión:

Estructura organizacional:

Toma de Decisiones:

Estilos de comunicación:

Sistemas de Trabajo: Puntualidad, Trabajo de horas extras, autonomía, etc.

Relaciones Informales:

Otros:


BIBLIOGRAFIA

- ALFONSO, Ilis. Técnicas de Investigación Bibliográfica. Contexto Editores, Caracas, 1985.
- ARIAS, Fidias G. El Proyecto de Investigación. Guía para su elaboración. Editorial Episteme, C.A. Caracas 1997.
- BROOKE, Michael Z. y Lee Remmers. Estrategia de la Empresa Multinacional. Aguilar de Ediciones, 1ra. Edición. 1981.
- CADWELL, Brian J. y Earl M.A.Carter. The return of the Mentor. The Falmer Press. London-Washington, D.C. 1993.
- CHIAVENATO, Idalberto. Administración de Recursos Humanos. Editorial Mc Graw-Hill Interamericana, S.A., 2da. Edición. Colombia, 1995.
- DYMSZA, William A. Estrategia de las Empresas Multinacionales. Editorial Americana S.C.A. Buenos Aires, 1972.
- GILLEY, Jerry W. y Nathaniel W. Boughton. Stop Managing Start Coaching. United States of America, 1996.
- GRANELL, Elena. Exito Gerencial y Cultura: Retos y Oportunidades. Ediciones IESA. Caracas, 1997.
- HERNANDEZ SAMPIERI, Roberto y otros. Metodología de la Investigación. Editorial Mc. Graw- Hill. México, 1996.
- KREITNER, Robert y Angelo Kinicki. Comportamiento de las organizaciones. Editorial Mc. Graw-Hill. España, 1997.
- MARQUARDT, Michael J. The handbook of human resource development. Editorial New York Wiley, 1984.
- MARQUEZ, Lud. Gerentes Extranjeros: ¿Qué implica trabajar en Venezuela?. Debates IESA. Volumen V, Número 2. Caracas, Venezuela. Octubre-Diciembre 1999.
- SHERMAN, Arthur y otros. Administración de Recursos Humanos. Editorial Mc Graw-Hill, 11va. Edición, 1999.
-


-
- TAYLOR COX, Jr. Cultural Diversity in Organizations. Theory, Research & Practice. Berrett-Koehler Publishers. San Francisco, 1993-1994.
 - THAYLOR, S. J. y R. Bogdan. Introducción a los métodos cualitativos de investigación. Editorial Paidós, España, 1996.
 - VILORIA VERA, Enrique. La Gestión Multinacional. Editorial Epsilon Libros, Caracas, 1992.
 - YUKL, Gary. Leadership in Organizations. Prentice Hall, 4ta Edición. New Jersey, 1998. Pág. 94-121.
 - Human Resource Planning. Global Dual-Career Couple Mentoring: A Phase Model Approach. N° 22.1. New York 1999. Pág. 33-48.

ANEXO 1

CUADRO N° 1

Sujeto	Coca Cola (U.S.A.)	Sujeto	Clorox/Bombrill (COLOMBIA)	Sujeto	Proinvisa(COLOMBIA)	P o r c e n t a j e g e n e r a l
1	U.S.A.	1	COLOMBIA	1	ARGENTINA	
2	U.S.A.	2	COLOMBIA	2	ARGENTINA	
3	U.S.A.	3	COLOMBIA	3	ARGENTINA	
4	BRASIL	4	U.S.A.	4	ARGENTINA	
5	MEXICO			5	ARGENTINA	
6	MEXICO					
Porcentaje por Empresa	50%		75%		100%	73,33%

* El Porcentaje General está calculado según la proporción de trabajadores y su origen.
En este caso la proporción es de 11/15

CUADRO N° 2

COCA COLA			Clorox/Bombrill		Proinvisa	
SUJETO	EDO.CIVIL	HIJOS	EDO.CIVIL	HIJOS	EDO CIVIL	HIJOS
1	Casado	3	Casado	0	Soltero	0
2	Divorciado	1	Soltero	0	Casado	1
3	Soltero	0	Soltero	0	Casado	0
4	Casado	4	Casado	1	Soltero	0
5	Soltero	0			Soltero	0
6	Casado	2				
%Casados		50%	50%		40%	
%Solteros		33,33%	50%		60%	
%Dicorciados		16,67%				

%Casados con hijos	33,33%
%Divorciados con hijos	16,67%

ANEXO 2

CUADRO N° 3

CARACTERÍSTICAS DEL PAÍS	COCACOLA (CARACAS)						CLOROX/BOM BRILL (CAGUA)				PROINVISA (SAN MATEO)					
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	TOTAL
	U.S.A.	U.S.A.	U.S.A.	BRASIL	MEXICO	MEXICO	COLOMBIA	COLOMBIA	COLOMBIA	COLOMBIA	ARGENTINA	ARGENTINA	ARGENTINA	ARGENTINA	ARGENTINA	
Ubicación	8	6	8	6	4	6	6	6	4	4	6	4	6	8	8	90
Clima	2	2	2	4	4	4	6	8	6	2	8	4	6	8	4	70
Idioma	4	4	4	4	6	6	6	6	6	4	4	8	4	6	6	78
Costumbres	6	6	8	6	8	6	8	8	6	6	6	6	8	6	8	102
Sistema Político	8	8	6	6	6	6	4	6	8	4	4	6	4	6	4	86
Estabilidad Económico Social	8	2	6	8	8	6	2	6	6	6	6	4	4	4	6	82
Servicios Principales	6	6	8	6	6	6	6	2	6	8	6	6	6	6	4	88
Sitios de Recreación	4	4	6	4	4	6	2	2	4	2	4	6	4	4	4	60

CUADRO N° 4

CARACTERÍSTICAS DE LA ORGANIZACIÓN	COCACOLA (CARACAS)						CLOROX/BOM BRILL (CAGUA)				PROINVISA (SAN MATEO)					
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	TOTAL
	U.S.A.	U.S.A.	U.S.A.	BRASIL	MEXICO	MEXICO	COLOMBIA	COLOMBIA	COLOMBIA	COLOMBIA	ARGENTINA	ARGENTINA	ARGENTINA	ARGENTINA	ARGENTINA	
Misión	6	6	8	4	6	4	6	6	4	6	8	6	4	8	6	88
Estructura Organizacional	8	4	6	6	6	8	6	8	6	8	6	6	6	6	8	98
Toma de Decisiones	6	6	8	8	8	6	8	8	6	6	8	6	8	6	6	104
Estilos de Comunicación	8	4	2	2	4	4	4	2	6	4	4	4	4	6	4	62
Sistemas de Trabajo	4	2	2	4	4	6	4	8	4	6	6	6	4	8	6	74
Relaciones Informales	4	4	4	4	4	2	4	2	4	4	2	4	4	2	2	48

MUY IMPORTANTE= 8
 IMPORTANTE=6
 MEDIANA IMPORTANTE=4
 POCO IMPORTANTE=2
 INDIFERENTE= 1