

TRABAJO DE INVESTIGACIÓN FINAL

“Motivación, seguimiento y gestión de Recursos Humanos con respecto

a los expatriados”

Autores:

Benavidez María Victoria- LU: 1071749

González Martina- LU: 1068204

Rateni Mercedes- LU: 1066072

Carrera: Licenciatura en Recursos Humanos

Tutor: Sandra Vanessa Welsh

Año: 2019

Lugar: Ciudad Autónoma de Buenos Aires

Fecha: 15/7/2019

1

AGRADECIMIENTOS:

Es imprescindible hacer mención antes de dar comienzo a nuestra investigación

final a nuestros padres, que sin la ayuda de ellos no podríamos haber llegado a esta

instancia, tan ansiada. Agradecer la confianza y las muestras de apoyo durante toda

la carrera.

Por otra parte hacer mención a cada uno de los profesores que nos brindaron tanto

sus conocimientos como así también sus experiencias a lo largo de nuestro

aprendizaje, motivándonos a querer seguir creciendo como futuras licenciadas en el

área de Recursos Humanos, especialmente a la hora de realizar la presente tesis a

Romina Balyn, ya que nos guió en la elección del tema a profundizar, y nos brindó

su tiempo para la realización de algunas entrevistas. También agradecerle a cada

uno de los distintos profesionales como representantes de las empresas que nos

aportaron la información necesaria para llevar a cabo el análisis de este trabajo,

brindándonos su tiempo y espacio.

A su vez un especial agradecimiento a la directora de este trabajo Sandra Vanessa

Welsh, que nos ha acompañado durante todo el proceso de esta investigación, con

su dedicación y profesionalismo.

Muchas gracias.

● José Rateni

● Silvina Guarnuccio

● Sergio Alejandro Benavidez

● Rosana Patricia Cont

● Pablo Esteban González

● Laura Cecilia Piergiovanni

2

RESUMEN

En los últimos años, más trabajadores optan por realizar expatriaciones por

diferentes motivos, ya sea por el crecimiento profesional, personal, o para poder

vivenciar nuevas experiencias.

La empresa juega un rol importante a la hora de realizar el proceso de expatriación,

ya que le proporciona distintos factores motivacionales a cada uno de los

expatriados, a través de retribuciones tanto variables como no variables. En cuanto

a las variables, se encuentran los gastos de mudanza, vivienda, en algunos casos

automóviles, escuela en caso de tener hijos, prepaga, viajes, entre otros. Por otro

lado, los expatriados están motivados por la retribución no variable, que puede ser

percibida con la moneda de país de destino, de origen o mixta. Ambas variables

ayudan a que el futuro expatriado a su vez se sienta motivado a cumplir su meta.

Asimismo, se presentan ciertas fallas de Recursos Humanos como el plan de

gestión y seguimiento, incorrecto proceso de comunicación, empresas que no tienen

bases de datos con toda la información necesaria para detectar si el perfil es

correcto para la expatriación o no y por último el mal acompañamiento con respecto

al papeleo migratorio.

En la presente tesis, teniendo en cuenta las problemáticas identificadas

anteriormente, se describen las posibles soluciones para el mejoramiento del Plan

de Gestión y Seguimiento por parte del área de Recursos Humanos hacia los

expatriados.

Esta investigación es descriptiva de carácter cualitativo no experimental, utilizando

como instrumentos entrevistas, realizadas a distintos expatriados como así también

a diferentes representantes de empresas que cuentan con el programa de

expatriados.

En relación a las entrevistas de campo realizadas, es notorio que si bien la mayoría

de los expatriados estuvieron conformes con lo que les brindan las diferentes

organizaciones, todavía existe la brecha entre lo que las empresas ofrecen y lo que

llevan realmente a la práctica.

3

Se puede resaltar, que los expatriados en algún momento del proceso de

expatriación vivieron algunas de las fallas mencionadas; por eso es fundamental,

que continúe reforzándose la gestión y el Plan de seguimiento de Recursos

Humanos.

PALABRAS CLAVES: Expatriados, factores motivacionales, área de recursos

humanos, plan de gestión, fallas de Recursos Humanos, retribuciones.

4

ÍNDICE

AGRADECIMIENTOS 1

RESUMEN 3

MARCO TEÓRICO 11

CAPÍTULO 1: FACTORES MOTIVACIONALES DE EXPATRIACIÓN. 11

1.1 FACTORES QUE MOTIVAN A LAS PERSONAS A EXPATRIARSE 11

1.2 PERFIL DEL EXPATRIADO 19

1.3 FASES DEL PROCESO DE EXPATRIACIÓN 23

1.4 ESTUDIOS DE PARÁMETROS CULTURALES 24

1.5 PROBLEMÁTICAS DE LAS GENERACIONES Y POSIBLES SOLUCIONES 31

CAPÍTULO 2: COMPENSACIONES DE LOS EXPATRIADOS. 33

2.1 RETRIBUCIÓN PARA LOS EXPATRIADOS 33

2.2 RETRIBUCIÓN NO MONETARIA PARA EXPATRIADOS 35

2.3 SITUACIONESDE MOVILIDAD INTERNACIONAL 36

CAPÍTULO 3: FALLAS EN LA GESTIÓN DEL PROGRAMA POR PARTE DE RECURSOS

HUMANOS. 39

3.1 CONCEPTOS GENERALES SOBRE LA GESTIÓN DE EXPATRIADOS 39

3.2 COMPLICACIONES PREVIAS QUE SE PUEDEN ENCONTRAR EN EL PROGRAMA DE

EXPATRIACIÓN 39

3.3 MECANISMOS FORMALES E INFORMALES, PARA EL ACOMPAÑAMIENTO DEL

EXPATRIADO 41

3.4 ANOMALÍAS QUE SE DAN EN LA REPATRIACIÓN 42

METODOLOGÍA DE LA INVESTIGACIÓN 45

CAPÍTULO 4: ANÁLISIS DE RESULTADOS DE LOS INSTRUMENTOS UTILIZADOS PARA

LA RECOLECCIÓN DE INFORMACIÓN. 48

 4.1 ANÁLISIS DE RESULTADOS DE LAS ENTREVISTAS A EXPATRIADOS 48

4.2 ANÁLISIS DE ENTREVISTAS A LAS EMPRESAS 54

 4.3 ANÁLISIS CRUZADO DE LOS RESULTADOS DE LOS INTRUMENTOS Y DE LA

TEORÍA ESTUDIADA. 61

5

CONCLUSIÓN 65

BIBLIOGRAFÍA 67

ANEXOS I 70

 ENTREVISTA PERSONAL A DISTINTOS EXPATRIADOS 70

ANEXO II 95

 ENTREVISTA A DISTINTOS REPRESENTANTES DE EMPRESAS 95

6

INTRODUCCIÓN

En la actualidad, el hecho que las empresas hoy en día cuentan con un programa

de expatriados, se ha convertido en una práctica cada vez más extendida, por

distintas razones, como por la necesidad de hacer frente a la competencia con

respecto a las demás organizaciones, teniendo presentes cuáles son las

herramientas necesarias para poder estar bien posicionado frente a la hora de ser

partícipe del programa de expatriación. Esto viene aparejado con el conocimiento y

la especialización que se requieren por parte del trabajador para un determinado

puesto, provocando que en muchas ocasiones, los expatriados no puedan ser

fácilmente reemplazados por empleados locales. De esta manera, lleva a que las

personas opten por realizar programas de expatriación, para poder lograr un amplio

y sobresaliente desarrollo profesional. Por otro lado, se debe tener en cuenta cuáles

son aquellos inconvenientes que surgen a la hora de llegar al país de destino, que

generan como consecuencia la desmotivación por parte de la persona expatriada.

Es necesario que los expatriados se encuentren constantemente motivados, por

ende, cuando se habla del tema, se hace alusión a aquella conducta dirigida hacia

una meta que surge cuando se activa una necesidad, y el sujeto, ante ese estado de

tensión o desequilibrio, actúa para reducirlo; es por eso que los colaboradores se

ven en la necesidad de realizar un cambio en su vida aprovechando la oportunidad

de expatriarse para lograr la meta a la cual están aspirando.

Es primordial que el área de Recursos Humanos trabaje en lograr que sus

candidatos estén motivados. Desde dicha área, es de suma importancia poder

ejercer distintas prácticas y una buena gestión para la implementación del

programa, ya que de no ser así, llevará a la desmotivación de los empleados.

La expansión de las empresas hacia otros países y mercados, en ocasiones, no

plantea problemas de recursos humanos, pero lo más frecuente es que dicha

expansión si los plantee, estos serán analizados por la dirección internacional de

Recursos Humanos. Si las empresas quieren actuar y tener éxito en este mercado

mundial, el departamento de Recursos Humanos será clave, ya que tendrá la tarea

de seleccionar, contratar, formar, entre otras, a las personas que sean capaces de

7

trabajar satisfactoriamente, en este nuevo contexto, ante las dificultades que

conlleva.

Se llevó a cabo una exhaustiva revisión de las revistas como Apertura, Alta gerencia

y Mercado, y no se han encontrado datos actuales que demuestran el porcentaje de

personas que realizan actualmente el proceso de expatriación. Mercado (2018);

Apertura (2018).

1De acuerdo a un estudio realizado por el HSBC, China y Tailandia encabezan la

lista de los mejores países para realizar una expatriación. (Fisher.M 2013)2. Por otra

parte, el peor país es Egipto. El estudio a su vez, demostró que el mejor destino

para la crianza de niños en el extranjero es Alemania. En la figura Nº 1 se puede

observar la comparación tanto de la calidad de vida como de las distintas

oportunidades económicas de los expatriados. Los países serían, China y Tailandia

que se encuentran señalizados con color azul oscuro son los más beneficiosos para

los expatriados, en contraparte a medida que aumenta la graduación roja, muestra

cuáles son los peores países; Estos serían, Egipto, España, Gran Bretaña, Italia;

Seguido de Argentina, Sudáfrica, Brasil y Arabia.

Figura Nº 1: “Want to move abroad?”

1
 Fisher, M. (5/11/2013). Want to move abroad? This map shows the best and worst countries to be

an expatriate. The Washington Post. Recuperado de
https://www.washingtonpost.com/nhews/worldviews/wp/2013/11/05/want-to-move-abroad-this-map-
shows-the-best-and-worst-countries-to-be-an-expatriate/?utm_term=.d86c2269940f. Fecha: 24/04/19
(pag 8)

https://www.washingtonpost.com/news/worldviews/wp/2013/11/05/want-to-move-abroad-this-map-shows-the-best-and-worst-countries-to-be-an-expatriate/?utm_term=.d86c2269940f
https://www.washingtonpost.com/news/worldviews/wp/2013/11/05/want-to-move-abroad-this-map-shows-the-best-and-worst-countries-to-be-an-expatriate/?utm_term=.d86c2269940f
https://www.washingtonpost.com/news/worldviews/wp/2013/11/05/want-to-move-abroad-this-map-shows-the-best-and-worst-countries-to-be-an-expatriate/?utm_term=.d86c2269940f
https://www.washingtonpost.com/news/worldviews/wp/2013/11/05/want-to-move-abroad-this-map-shows-the-best-and-worst-countries-to-be-an-expatriate/?utm_term=.d86c2269940f

8

Fisher (2005). “The Washington Post”.

En cuanto a la definición de expatriados, se encuentra Pin (1998), quien define a

expatriación como, si bien existen múltiples definiciones sobre lo que abarca dicha

palabra, se pueden hacer alusión a las siguientes a describir:

“Los expatriados son aquellos que teniendo en cuenta sus relaciones personales,

familiares y profesionales básicas en un país, se desplazan para realizar su

actividad profesional en otro país en el que deben desarrollar de manera estable su

vida personal, familiar y social, para regresar después de un periodo de tiempo

relativamente largo, a su país de origen” (Pin. pp 12).

En una línea similar están Bonache (2005) y Suutari y Brewster (2003), quienes

coinciden con Pin en que el tiempo en que se van a realizar, ejercer su profesión

para una organización es limitado. Bonache se diferencia de Pin (1998) y Suutari y

Brewster (2003) en cuanto a que tienen que irse en buenas condiciones de vida.

“Los expatriados son empleados que las empresas multinacionales destinan,

generalmente en muy buenas condiciones, a vivir y trabajar en el extranjero por un

tiempo determinado” (Bonache, 2005).

“Un elemento muy importante de la internacionalización de las empresas es la

transferencia de los individuos, y en ocasiones de sus familias, más allá de las

fronteras de sus países, por períodos limitados de tiempo, de tal modo que puedan

trabajar para la misma organización desde otro país” (Suutari y Brewster, 2003).

Teniendo en cuenta las definiciones previamente mencionadas, se puede dejar

entrever que si bien estos autores difieren en ciertos aspectos con respecto a lo

que significa la expatriación, terminan coincidiendo en que es esencial tener en

cuenta a aquellas cuestiones que afectan tanto al expatriado como así también en el

ámbito personal, el profesional y familiar, y así de esta manera tratar de mejorarlos

a través de la implementación correcta de ciertos programas.

En relación a las problemáticas que pueden surgir a lo largo del proceso de

expatriación, en muchas ocasiones no resulta fácil la adaptación del expatriado y su

9

familia al país de destino, al nuevo entorno cultural y laboral o entender la

problemática fiscal, la cual puede afectar directamente a la obtención del beneficio

económico que en muchos casos es lo que el trabajador busca, siendo una de sus

principales motivaciones, una vez que se sumerge en el reto de la expatriación.

Con respecto a la motivación, es aquí donde surge con más fuerza que nunca lograr

que la expatriación funcione lo mejor posible, ya que resulta ser una ventaja

competitiva para la organización como así también a nivel personal de los

empleados, por esta razón la motivación tiene que ser constantemente gestionada a

través de distintos programas, como por ejemplo capacitaciones. Gestionar

eficazmente a un grupo de empleados no siempre es sencillo, ya que los posibles

expatriados tienen tanto distintas culturas, como a su vez diferentes motivaciones

intrínsecas, por eso es necesario tratar de alinear por parte de la organización sus

necesidades con sus aspiraciones laborales.

Asimismo, las empresas deben adoptar prácticas de seguimiento para facilitar

nuevos aprendizajes, también para brindar apoyo durante todo el proceso de

expatriación, generando de esta manera que el individuo logre identificarse con la

empresa, sintiéndose contenido por la organización. Más allá de que existan

muchos obstáculos, en la presente tesis, se analizará con mayor profundidad

aquellos factores que tienen relación con la motivación, seguimiento y gestión del

plan de Recursos humanos hacia los empleados de las distintas organizaciones.

Para poder abordar y profundizar en la problemática que se puede identificar es de

suma relevancia poder proponer y dar a conocer posibles herramientas o más bien

políticas para lograr un cambio en los distintos programas de motivación que

carecen de ciertos ajustes a la hora de ponerlo en práctica.

A partir de esto, se debe dar a conocer cuáles son los factores que se caracterizan

por ser un obstáculo a la hora de la expatriación para los profesionales y así,

modificarlos para lograr el bienestar del personal, un mejor seguimiento y plan de

gestión por parte de Recursos Humanos. Las preguntas de las que se sustentara

esta tesis serán las siguientes: ¿Cuáles son los factores motivacionales,

seguimiento y gestión del Plan de Recursos humanos que conllevan a que los

empleados que integran la generación Millennial y la X quieran realizar una

expatriación?

10

1. ¿Cuáles son los factores motivacionales en los programas de expatriación que

más valoran las generaciones X y Millennial? ¿Cómo se puede determinar la cultura

en la que una persona llevará a cabo el proceso de expatriación?

2. ¿Por qué la compensación es un factor determinante a la hora de realizar una

expatriación?

3. ¿Cuáles son las problemáticas más comunes que presentan estas generaciones

a la hora de realizar una expatriación?

4. ¿Cuáles son las fallas que se encuentran a la hora de realizar el seguimiento y

gestión del programa de Recursos humanos?

El objetivo principal de la presente tesis fue identificar las razones que impulsan a la

persona a realizar una expatriación, teniendo en cuenta los factores motivacionales

que se presentan durante el proceso. Como objetivo complementario, identificar

cuáles son los factores necesarios para poder realizar una exitosa expatriación,

seguimiento y gestión por parte de Recursos Humanos. También dar a conocer las

fallas existentes con las que cuentan hoy en día las organizaciones dentro del

proceso de expatriación. Por último, identificar las herramientas, como así también

los medios que se utilizan para poder llevar a cabo una eficiente implementación en

la práctica.

La investigación se desarrolló bajo el paradigma cualitativo de tipo descriptivo no

experimental. Los instrumentos utilizados fueron, entrevistas a personas que a lo

largo de su vida hayan experimentado alguna expatriación y entrevistas a distintas

empresas que cuenten con dicho programa. Este trabajo de investigación se

estructuró en cuatro capítulos. El primero de ellos introduce los factores

motivacionales en los programas de expatriación. Mientras que el segundo capítulo

determina como se le otorga la compensación al expatriado y las distintas variables

que existen de percibirlas; en el tercer capítulo, se presentan las fallas por parte del

área de Recursos Humanos, a la hora de realizar el seguimiento durante la

expatriación. Y en el último capítulo, se explica la metodología de investigación

llevada a cabo.

11

MARCO TEÓRICO

CAPÍTULO 1: FACTORES MOTIVACIONALES DE LOS

EXPATRIADOS.

En este capítulo, se mencionan cuáles son los factores motivacionales que impulsan

a las personas a realizar una expatriación. Haciendo referencia al significado de

motivación, se puede hacer mención de distintos autores; según Robbins ,“La

motivación es el conjunto de aspectos materiales y psicológicos que dan al individuo

satisfacción a sus necesidades básicas, provocando un comportamiento diferente

que logra obtener un mejor resultado dentro de los objetivos de una empresa”

(Robbins,1999, pp.123).

Según Locke y Latham (2004) el concepto motivación se refiere a factores internos

que impulsan la acción y a factores externos que pueden actuar como incentivos.

Hay tres aspectos de la acción que pueden ser afectados por medio de la

motivación, estos son dirección (elección), intensidad (esfuerzo) y duración

(persistencia). Siguiendo esta línea Maslow propone la “Teoría de la Motivación

Humana”, la cual trata de una jerarquía de necesidades y factores que motivan a las

personas; esta jerarquía identifica cinco categorías de necesidades y considera un

orden jerárquico ascendente de acuerdo a su importancia para la supervivencia y la

capacidad de motivación¨.

Relacionando las definiciones previamente citadas, se pueden encontrar similitudes,

ya que los autores consideran que la motivación es el motor que impulsa a las

personas a alcanzar sus metas personales como así también las de la organización.

De esta manera se puede llegar a identificar que es esencial este concepto, ya que

a partir del mismo, provoca que las personas se sientan satisfechas y realizadas en

el momento de cumplir con un objetivo establecido.

1.1 Factores que motivan a diferentes personas a expatriarse.

Tomar la decisión de comenzar un proceso de expatriación, debe ser considerado

previamente por el expatriado, teniendo presente cuál es el verdadero propósito por

el cual realiza la misma, teniendo en cuenta cuáles serán sus pro y contra, por otro

lado saber que puede llegar a afrontar distintas situaciones que nunca imaginó.

12

 “Los expatriados son aquellos que teniendo en cuenta sus relaciones personales,

familiares y profesionales básicas en un país, se desplazan para realizar su

actividad profesional en otro país en el que deben desarrollar de manera estable su

vida personal, familiar y social, para regresar después de un periodo de tiempo

relativamente largo, a su país de origen”. Espartero. S (s /a). Gestión de

expatriados.

Bonache se diferencia de Pin (1998) y Suutari y Brewster en cuanto a que tienen

que irse en buenas condiciones de vida. “Los expatriados son empleados que las

empresas multinacionales destinan, generalmente en muy buenas condiciones, a

vivir y trabajar en el extranjero por un tiempo determinado”. Espartero. S (s /a).

Gestión de expatriados.

“Un elemento muy importante de la internacionalización de las empresas es la

transferencia de los individuos, y en ocasiones de sus familias, más allá de las

fronteras de sus países, por períodos limitados de tiempo, de tal modo que puedan

trabajar para la misma organización desde otro país” (Suutari y Brewster, 2003).

Y por motivación se entiende como aquellas cosas que impulsan a un individuo a

llevar a cabo ciertas acciones y a mantener firme su conducta hasta lograr cumplir

todos los objetivos planteados. La noción, además, está asociada a la voluntad y al

interés. En otras palabras, puede definirse a la motivación como la voluntad que

estimula a hacer un esfuerzo con el propósito de alcanzar ciertas metas.

Cuando se hace mención a la motivación, inmediatamente se relaciona la

motivación intrínseca y extrínseca, la primera hace hincapié en aquella motivación

que nace desde el interior de la persona con el fin de satisfacer sus deseos de

autorrealización y crecimiento personal. En cambio la motivación extrínseca, se da

cuando se trata de despertar el interés motivacional de la persona, a través de

recompensas externas, como por ejemplo, un aumento de sueldo, un día extra de

vacaciones, bono, etc. y que de esta manera logre alcanzar los objetivos

planteados.

Teniendo en cuenta estos dos tipos de motivación, a la hora de identificar cual se

aplica al perfil del candidato, la respuesta sería ambas, ya que primeramente el

mismo expatriado tiene que tener el deseo propio de ser partícipe del programa de

13

expatriación, tener entusiasmo por el desarrollo profesional que esa experiencia le

va a dar, y por el otro lado es esencial que la motivación extrínseca se haga

presente en la gestión de expatriados, en este caso sería el rol de la empresa que le

debe proporcionar ciertos beneficios y plan de soporte al expatriado, siendo así un

factor estimulante para el futuro candidato a la hora de decidir si aceptar la

propuesta. De esta manera ambas motivaciones son importantes porque el

expatriado necesita de factores externos para estar constantemente estimulado y

motivado para llevar a cabo sus tareas, y que la empresa esté a la altura de poder

proporcionar un correcto plan de gestión, porque de lo contrario el expatriado estará

desmotivado.

En la figura nº2 se mencionan los beneficios que se le brindan al expatriado a lo

largo del proceso para una efectiva adaptación.

Figura nº2 “Beneficios para expatriados según las distintas variantes motivacionales”

 Ayuda al inicio de la

expatriación

Ayuda durante la

expatriación

Ayuda luego de la

expatriación

Motivación

Extrínseca

● Comunicación

● Formación previa

● Oferta económica

● Vivienda

● Seguro médico

● Gastos domésticos

● Viajes

● Información sobre el

puesto de trabajo

● Clubes deportivos

● Automóvil

● Educación privada

hijos

● Capacitación

● Jóvenes profesionales

● Adaptación, familiar,

personal y profesional

● Capacitación

● Asesoramiento jurídico

laboral, seguridad social y

fiscal

● Mudanza

● Adaptación

nuevamente en el país

de origen

● Mudanza

14

Motivación

Intrínseca

● Desarrollo profesional ● Desarrollo Profesional ● Desarrollo

Profesional

● Cumplir con sus

expectativas

personales

FUENTE: Elaboración propia

En la figura n°2, se muestran los beneficios que reciben los expatriados según las

distintas variantes de la motivación; siendo estas la intrínseca y extrínseca. En

cuanto a la motivación intrínseca, se hace aún más difícil poder hacer mención de

aquellas cuestiones que tengan que ver con la misma, ya que como es de

conocimiento, dicha motivación nace desde el propio estímulo de la persona, por

ende no se puede determinar cuáles de los beneficios sean su motor, es decir que

para algunas personas su motivación intrínseca será obtener a partir de la

expatriación, una retribución mayor en relación al de su país de origen, o quizá otra

persona tiene como motivación intrínseca poder desarrollar a nivel profesional un

mejor aprendizaje. Siempre dependerá del deseo o motor personal a alcanzar una

meta que tenga la persona en sí.

Las personas, en cualquier nivel de la organización son las que consolidan el éxito o

fracaso de la misma; ya que su valor real va más allá de ser un simple Recurso

Humano, por esta misma razón la gestión de expatriación se vuelve cada vez más

crítica y difícil de realizar.

A la hora de trasladar a los empleados fuera del país de origen se necesita poner el

foco en poder identificar cuáles son los factores motivacionales que impulsan a los

empleados de una organización a ser partícipe de dicho proceso. Dichos factores

motivacionales, son primeramente la capacitación, para los futuros expatriados

poder obtener un mayor aprendizaje fuera de su país de origen suele ser

considerada como una gran posibilidad, ya que permite poder adquirir nuevos

conocimientos, estar permeables a aceptar nuevas formas de trabajar, y además

poner en práctica la utilización de nuevas herramientas en el puesto de trabajo.

15

También, suele ser una oportunidad para lograr un crecimiento mayormente a nivel

profesional, pero no dejando de lado el crecimiento personal, ya que al estar

inmerso en una nueva cultura, el futuro expatriado, tiene que sobrellevar un

momento de adaptación, ya sea en relación al idioma, a la cultura o las distintas

costumbres que se manejan en un país distinto.

A su vez, la oferta económica es uno de los principales motivos para realizar la

misma, debido a que por más de que dependen de las diferentes empresas,

mayormente ofrecen el doble del sueldo comparado con el de su país de origen. En

relación a la paga que reciben los expatriados los beneficios que suelen otorgarles a

la hora de realizar la misma, también en cierto punto impulsan al posible candidato

a realizar la expatriación; estas son, la vivienda, prácticamente la totalidad de las

organizaciones cubren y garantizan este concepto, teniendo la posibilidad de incluir

en dicha ayuda desde el alquiler total o parcial de la vivienda, como así también al

pago de los gastos domésticos, siendo la media del 80% sobre el coste de vivienda

que hacen efectivo dichas empresas.

En cuanto a los gastos domésticos, un 20 % de las organizaciones lo incluyen como

gasto de vivienda, cubriendo de esta manera los gastos de instalación. En la

mayoría de los casos, los gastos de vivienda corren por cuenta del país de destino.

Otro de los beneficios son los viajes, con respecto a los desplazamientos del

personal expatriado entre el país de origen y país de destino, las organizaciones

tienen establecidas ciertas prácticas diferenciadas en función del momento en el

que se encuentra dicho expatriado; estas son, “Introductorio/previos”, son los viajes

que tienen por objeto ofrecer una oportunidad al expatriado de tener un primer

contacto con el futuro país de destino, conociendo cuáles son sus costumbres,

cultura, entre otras. Estos se caracterizan por tener una duración de

aproximadamente siete días, el expatriado puede realizar el viaje con su cónyuge o

en el menor de los casos, con toda la familia, incluyendo a los hijos.

Por el otro lado, están los viajes “Periódicos”, que están incluidos en prácticamente

todas las políticas de las organizaciones, incluyen tanto al expatriado como a su

familia, en el caso de que estos también estén viviendo en el país de destino. La

16

media de estos viajes es de dos o tres anuales, generalmente coincidiendo con los

períodos de vacaciones de verano y navidad.

Con respecto al aspecto social, las organizaciones brindan beneficios como tener

acceso a Clubes deportivos, los motivos que llevan a la concesión de este concepto

suelen ser considerados como una opción para la toma de contacto con otros

directivos del país de destino, sacando provecho para el desarrollo del negocio.

El beneficio mencionado anteriormente, sirve como un elemento motivador cuando

las condiciones de vida del país de destino en el que se encuentra el expatriado

suelen ser duras y no existen posibilidades fáciles de obtener cierta distracción o

distensión fuera del ambiente laboral, y a su vez dentro del mismo se puede llegar a

entablar una red de apoyo, dando origen a posibles contactos o futuras amistades.

Otro tipo de factor motivacional que se encuentra dentro de estos beneficios, es la

posibilidad de contar con el uso de un automóvil otorgado por parte de la

organización, en el caso de la expatriación, la mayoría de dichas organizaciones

conceden dicho beneficio a expatriados que ocupan puestos directivos o de mandos

intermedios, mientras que no está tan generalizado en el caso de los puestos

inferiores como los puestos de técnicos.

Un factor fundamental que es de gran consideración y motivación en los futuros

expatriados cuando cuentan con familia es la educación de los hijos, este puede ser

uno de los aspectos para que se produzca la renuncia a la expatriación, por ello, un

elevado número de distintas organizaciones deciden hacerle frente total o parcial a

los gastos que requiere la educación privada de los hijos de los expatriados, durante

el periodo de expatriación, esto a su vez incluye posibles gastos de guardería,

sumada de la enseñanza primaria.

También en relación al seguro médico privado es, con la vivienda, el concepto que

se concede con mayor generalidad y sin distinción alguna. La mayoría de las

empresas mantienen a sus expatriados dentro del plan médico del país de origen,

optando pocas veces por el del país de destino.

Es esencial que estos beneficios previamente desarrollados se cumplan, ya que el

expatriado no sólo logra sentirse satisfecho teniendo la motivación necesaria para

17

llevar a cabo dicho proceso, sino que también está arriesgando su estabilidad

laboral, lo cual hace que las organizaciones deban poner en marcha su

responsabilidad a la hora de ofrecer los beneficios pautados y hacerlos efectivos.

Otro de los factores motivacionales que recibe el expatriado corresponde a la

posibilidad que se le presenta de poder ampliar el plan de desarrollo de carrera, es

decir, que realizando la expatriación, el candidato logra obtener cierta experiencia

que no se reemplaza fácilmente, usualmente este factor suele darse en los cargos

altos, como Directivos o Gerenciales que son asignados para ocupar puestos

internacionales estratégicos, siempre y cuando se logren adecuar a su plan de

carrera.

La adquisición de nuevas filiales y expansión del negocio, también es un factor que

tienen en cuenta los expatriados ante la posibilidad de trabajar en otro país,

principalmente tomar la decisión de ampliar la organización no es tarea sencilla,

sobre todo si se decide esparcirse hacia varios países con diferentes culturas, y

manejo de tareas, contrarias a las del país donde se encuentra la filial local. Por

esta misma razón, la organización debe tener en cuenta a la hora de realizar el

proceso de selección de futuros candidatos de expatriación, que sean los más

capacitados para poder afrontar distintas situaciones que se pueden ir presentando

a lo largo del período de instalación y adaptación de la filial en el país de destino.

El personal destinado para ofrecer y llevar a cabo la toma de control en relación a la

vigilancia en aspectos claves como posibles fusiones de la organización, en el

manejo de la gestión y posibles adquisiciones de otras filiales de la principal en otro

país, también se considera como un factor esencial motivacional, ya que se requiere

de conocimientos muy bien desarrollados como así también experiencia previa para

realizar estas funciones.

En ciertas ocasiones se presenta por un lado, la posibilidad de expatriar a un

empleado que se caracterice por tener una larga experiencia en el área requerida,

para poder solucionar problemas o para la realización de un proyecto específico,

que pueden llegar a surgir en la organización del país de destino, que si bien por

falta de conocimientos o dicha experiencia, las personas de la organización de

18

destino no pueden llevar a cabo. En estos casos la expatriación suele realizarse por

un período de tiempo menor a las demás.

La organización a la hora de realizar el proceso de expatriación y decidir quiénes

pueden ser los posibles futuros candidatos, más allá de tener en cuenta si cumple

con los requisitos necesarios para la misma, también considera que es de gran valor

agregado para la organización, enviar un empleado que a su vez está altamente

vinculado con la cultura e ideología de la empresa, que tanto conoce y se identifica,

para qué de esta forma la persona pueda intercambiar no sólo conocimientos sino

también información enriquecedora que aporte cierto crecimiento para ambos.

Este factor, suele motivar a los empleados que generalmente se ponen la camiseta

de la organización donde trabajan, que respetan sus valores y que esperan obtener

un beneficio no solamente propio, sino también para la organización, en donde

puede desarrollar todo su potencial y talento. Se relaciona con el hecho de ser uno

de los factores que los expatriados consideran de gran aporte con respecto a él,

porque a la hora de realizar el proceso de expatriación lo tienen muy presente, y es

el intercambio de “know-how” o transmisión de conocimientos, en donde el

expatriado al generar un intercambio de aprendizaje y experiencias que tiene en

diversas áreas técnicas, informáticas, o de gestión, sean transmitidas y aprendidas

por los integrantes de la organización del país de destino. Siendo esto de gran

consideración y de mucho valor, el poder dejar su impronta en otras personas para

seguir enriqueciendo con sus conocimientos a otros y diversos puestos de trabajo.

Dicho capítulo, el cual hace alusión a los beneficios que se les brinda a los

expatriados, también se puede relacionar con el programa de jóvenes profesionales

que ofrece la oportunidad de desarrollarse profesionalmente en distintas áreas. A la

hora de aplicar el programa, se tienen en cuenta las generaciones mencionadas a

continuación, por sobre las demás, ya que son las más próximas a asemejarse al

momento de realizar una expatriación.

Hoy en día muchas empresas cuentan con este programa como puerta de entrada

para muchos candidatos con el fin de captar, desarrollar, retener y formar jóvenes

con potencial de crecimiento.

19

Tanto las generaciones X, como la Millenial conforman el programa de jóvenes

profesionales dadas las características que los representan. Los miembros de la

generación “X”, si bien disfrutan trabajar, también se preocupan por el equilibrio

vida- trabajo; por otro lado, los Millennials se caracterizan por ser parte de trabajos

en los cuales se les brinda flexibilidad horaria, donde puedan sentirse valorados por

su rendimiento laboral y crecer profesionalmente en un ambiente agradable.

El objetivo de dicho programa, es asegurar que la organización desarrolle de

manera planificada a profesionales que en el mediano o largo plazo se conviertan

en sus líderes. Para el individuo, significan excelentes oportunidades de desarrollo

que permiten realizar una carrera profesional en compañías de primera línea. El

programa ofrece oportunidades de carrera a nivel nacional e internacional, en

diferentes áreas y mercados, capacitación de primer nivel, la posibilidad de conocer

el negocio de manera integral, espacios profesionales que permiten a los

participantes poner a prueba sus talentos y llevarlos a la práctica, ambientes de

clima agradable, en donde prima el aprendizaje e interesantes paquetes de

remuneración.

A partir del concepto desarrollado con anterioridad, aparecen dos fenómenos,

siendo los mismos “Brain Drain” o fuga de cerebros y “Brain Regain” o retorno de

cerebros. El primero, Brain Drain se refiere a aquellos profesionales que buscan

algún tipo de oportunidad o están interesados en alguna oferta que se les presenta

fuera del país de origen para desarrollarse profesionalmente, se van y dedican todo

sus esfuerzos; para luego de un tiempo, regresar a su país, con nuevos

conocimientos y habilidades para implementarlos en su puesto de trabajo. Y en

relación a “Brain Regain” / retorno de cerebros, se hace mención a cuando los

expatriados una vez finalizado su programa en el país extranjero, retornan a su país

de origen u organización.

1.2. Perfil del expatriado

Es esencial, a la hora de realizar la evaluación y selección del candidato a ser

expatriado, el proceso de una manera correcta. Identificando, minuciosamente

cuáles son aquellas características que se asemejan al perfil requerido para la

20

expatriación; ya que de no ser así, la gestión se verá obstaculizada y no se

cumplirán las expectativas de dicho programa.

En cuanto a las cualidades que las empresas buscan en los candidatos para

determinar si, estos están aptos para realizar una expatriación, tienen que ver con la

carrera profesional, así como también cómo es su adaptación cultural en la

empresa.

Según un estudio expuesto por Ernst & Young (2009), la mayoría de las veces

es preferible expatriar a un profesional cuya carrera profesional no sea tan llamativa,

pero si en el caso de que haya demostrado tener una positiva adaptación en

distintos entornos de su vida.

Figura N° 3. “Valoraciones por parte de la empresa”

Fuente: Pérez López. M. (2010). Externalización de funciones de Recursos

Humanos: Pearson Educación (pp. 137).

En dicha la figura nº3 se puede identificar detalladamente cuales son las distintas

consideraciones que se le evalúan al candidato, por parte de la empresa, a la hora

de realizar el proceso de expatriación. Entre las mismas se observa que el mismo

cuente con conocimientos técnicos propios del área de trabajo, experiencias

previas, trabajos en puesto similares, etc., representando el 4.2%.

En segundo lugar, con el 3.9%, la consideración de la carrera profesional, debido a

que ciertos individuos tienen la disposición y capacidad para poder afrontar un

cambio, crecimiento amplio como es considerada la expatriación. Además, las

21

empresas brindan la oportunidad de realizar una expatriación a individuos que están

en determinado puesto, es decir, no cualquiera pueda realizarla.

Seguido del 3.9%, el 3.8% trae aparejado la capacidad de adaptación cultural. Es

esencial que el expatriado se sienta cómodamente, que acepte y respete la

diversidad cultural para poder llevar con éxito todo el proceso de la expatriación.

En cuarto lugar, se encuentra la capacidad de liderazgo, con un 3.7%; la misma, es

elemental, para poder influir tanto en la forma de actuar como de ser del resto de las

personas.

Luego, se tienen en cuenta las capacidades, como las habilidades para realizar

distintos tipos de negociaciones 3,5 %; esto es vital, ya que al encontrarse en el

extranjero el individuo va a tener que desenvolverse de manera autónoma, para

poder llegar al objetivo que se propone.

Con el 3, 3% la experiencia internacional previa; es una de las características

primordiales con las que tiene que contar el expatriado para adaptarse de manera

más simple al país de destino.

En último lugar, con el 2.9% las circunstancias familiares, estas son unas de las

causas por las que las expatriaciones fracasan, es por eso que hay que investigar

exhaustivamente la situación familiar en la que se encuentra el futuro expatriado.

El párrafo anterior, serán aquellas cuestiones que debe tener la persona para que

esté capacitada para realizar una expatriación.

En la figura nº4 se detallan cuáles van a ser los factores que el profesional tiene en

cuenta, para realizar dicha expatriación.

22

Fuente: Pérez López. M (2010). Externalización de funciones de Recursos

Humanos: Pearson Educación (pp. 139).

En la figura expuesta, la idea de poder contar con una experiencia internacional, la

cual le permita al expatriado incorporar nuevos conocimientos y habilidades, es un

componente esencial en la decisión de aceptar o no la expatriación.

También tiene suma importancia , y está íntimamente relacionado con el desarrollo

profesional, la promoción interna que trae consigo llevar a cabo una expatriación; ya

que como es de conocer, cuando se realiza la misma, es para poder llevar a cabo

una actividad en otro país, distinto al de origen y muchas veces, ante esta situación,

las personas ocupan cargos mucho más importantes que el que ocupan en el país

de origen, por eso es que esto se ve como una “promoción interna” , que a su vez,

sirve para el desarrollo profesional de la persona.

Con respecto a la adaptación cultural, es difícil poder medirla en una variable ya

que, no se puede comprobar empíricamente que la persona se adapte a la cultura

del país fácilmente.

Lo que sí, se requiere y se espera por parte del profesional es que tenga una

actitud permeable, en el sentido de que esté abierto a cualquier cambio que puede

surgir en su entorno, y poder resolver cuestiones que se lo acontezcan en su día a

día, siendo flexible ante las distintas situaciones que pueda llegar a afrontar durante

la expatriación, que no esperaba encontrar.

23

1.3 Fases del proceso de expatriación.

Resulta fundamental hacer mención cuáles son las fases que componen el proceso

de expatriación; ya que depende de cada una de estas, el éxito o no de una llevar a

cabo la misma.

Las tres fases que se pueden identificar y a su vez diferenciar, son la fase previa,

luego la fase de desarrollo y por último la fase de repatriación.

La fase previa, incluye todo lo que tiene que ver con la propuesta que tiene la

empresa, es decir cuáles son sus políticas, qué prácticas se llevan a cabo y que tipo

de retribución se caracterizan por brindar a los expatriados. Se trata de poder

establecer una comunicación clara con el expatriado, acerca de cuáles son las

expectativas a cumplir para la organización, como así también que se espera

obtener como resultado de dicha expatriación.

La empresa tiene que brindarle asesoramiento y apoyo para que el expatriado se

sienta contenido y guiado por parte de la misma, sabiendo cómo será la nueva

cultura que afrontará, como así también su nueva adaptación. Teniendo en cuenta

toda esta información brindada por la empresa, dicho expatriado tendrá la decisión

de aceptar o no ser parte del proceso de expatriación, determinando si resulta ser

una experiencia de la cual podrá sacar provecho o no.

La fase de desarrollo se refiere a, cuando el expatriado acepta ser parte del

programa, la empresa pone en práctica todas sus políticas, y es donde en esta

misma, se podrá identificar cuáles son los incumplimientos, que hacen que el

expatriado no se sienta acompañado o cuidado. Esta fase es una de las más

importantes dentro del proceso de expatriación, porque el candidato puede llegar a

reconocer si realmente se alcanzaron las expectativas personales que tiene, y si se

lograron alinear con las expectativas de la empresa.

Por último, la fase de la repatriación, aborda cómo es la adaptación de la persona

de regreso a su país de origen, tanto en su vida personal, como en la profesional. La

empresa en esta fase, tiene que brindarle las herramientas necesarias para que el

expatriado no sienta tanto las consecuencias que genera la readaptación.

24

En la figura nº 5 se detallarán las distintas fases que atraviesa el expatriado en dicho

programa.

Figura n°5: “Fases del proceso de expatriación”

 Previo/Inicio Desarrollo Repatriación

Ámbitos de

análisis

● Selección

● Comunicación

● Planificación

● Asesoramiento y ayuda

● Retribución

● Adaptación

● Expectativas

● Reconocimiento y

promoción

● Desarrollo profesional

● Duración

● Readaptación

● Reajuste profesional

● Cambio de empresa

Fuente: Pérez López, M.J. (2010). Externalización de funciones de Recursos Humanos: Pearson

Educación (pp. 136).

Dicha figura simplifica lo mencionado con anterioridad, en las cuales se detallan los

distintos factores que inciden en el expatriado y que se deben tener en cuenta a la

hora de realizar la expatriación.

1.4 Estudios de parámetros culturales para expatriarse.

En algunas ocasiones sucede, también, que el expatriado regresa a su país de

origen antes del tiempo previsto en su contrato, ya que no logra superar el choque

cultural o mismo adaptarse al cambio que conlleva el programa de expatriación.

Según Schein (1992) define cultura como:

“Un patrón de supuestos básicos compartidos que el grupo aprende en la medida

que resuelve sus problemas de adaptación externa e integración interna, que los ha

trabajado lo suficiente para ser considerados como válidos y, por lo tanto, dignos de

ser enseñados a los nuevos miembros como la forma correcta de percibir, pensar y

sentir en relación con esos problemas” (pp. 12).

En la actualidad las personas, tienen la posibilidad de poder experimentar vivencias

en diversos países gracias al crecimiento de la globalización; sacando provecho de

la diversidad cultural que puede ir incorporando a lo largo del proceso de

expatriación.

25

En la figura n°6, se pueden observar cuáles son los países que integran la mejor

posición de lugares para realizar la expatriación durante el 2018.

Figura n° 6 “Mejores destinos para realizar una expatriación 2018”

Fuente: Krizanovic P. (2018, Noviembre 2). Los expatriados en Argentina son los más disconformes

con su situación financiera.

El destino que quedó en primer lugar fue Bahréin, seguido de Taiwán, Singapur,

Portugal, España y la República Checa.

Teniendo en cuenta la información obtenida anteriormente, de cuáles serían los

mejores países para expatriarse, hay que tener presente que la cultura

organizacional es fundamental para que el futuro candidato esté al tanto de cómo se

maneja determinada cultura, para su desarrollo en el país de destino, adaptándose

de manera más práctica , y no sufrir tanto el choque cultural.

Es importante poder reconocer cómo impacta la cultura organizacional en el

comportamiento cotidiano de los empleados, y a su vez, el expatriado debe llevar a

cabo una transferencia de conocimiento, sabiendo que su percepción sobre cómo

determinada cultura, puede ser distinta a la de uno.

Chiavenato (2003) expone que la cultura organizacional es:

26

 “La manera como cada organización aprendió a tratar su ambiente y sus socios; es

una mezcla compleja de presuposiciones, creencias, comportamientos, historias,

mitos, metáforas y otras ideas que, en conjunto, representan la manera la manera

cómo funciona y trabaja una organización.” (pp.144)

La cultura organizacional de acuerdo a lo expuesto por Chiavenato (2003), se

presenta a través de tres niveles:

● Artefactos, se refiere a los elementos concretos que se encuentran en la

organización: productos, servicios y estándares de comportamiento de los

miembros de una organización, tales como: los símbolos, las historias, los

héroes, los lemas y las ceremonias anuales.

● Valores compartidos, son los valores que se transforman en lo más

importante para las personas y que son aceptadas por todas las personas.

● Presupuestos básicos, son las creencias inconscientes, percepciones,

sentimientos y presupuestos dominantes en las personas.

Por otro lado, Harrison (1972, en Cowling, 1997, pp. 81) describió cuatro tipos de

cultura organizacional que prevalecen en distintas situaciones:

● Cultura de roles que pone énfasis en la estabilidad del orden y el control, y se

basa en una búsqueda de la seguridad, típica a la burocracia del sector

público.

● Cultura de poder destaca la fuerza, la decisión y la determinación, se basa en

el uso del poder.

● Cultura de logro resaltan el éxito, el crecimiento y la distinción y se basa en la

expresión de sí mismo.

● Cultura de apoyo ponen énfasis en el apoyo mutuo, la integración y los

valores, así como un sentimiento de comunidad.

Siguiendo la postura de Harrison se puede sostener que tanto el perfil del candidato

como el sentido de pertenencia hacia la empresa del país de origen, son elementos

fundamentales para poder llevar a cabo dicho proceso, teniendo presente la cultura

del país de destino.

27

Es necesario que el candidato se caracterice por tener cierta sensibilidad cultural

como así también estar permeable a adquirir nuevos conocimientos y ser flexible a

los distintos cambios que se le pueden acontecer.

La cultura debe ser el eje central del programa, tiene que ser respetada y entendida

por parte de los expatriados.

Por eso, es necesario que a la hora de seleccionar al candidato, teniendo en cuenta

si se ajusta al perfil de la empresa, esta última, tiene que estar al tanto de que lo

enfrenten con buena predisposición y curiosidad.

Tomando en cuenta ambas opiniones de los autores sobre lo que es la cultura

organizacional, dejan entrever el valor agregado que le puede llegar a brindar al

futuro candidato una vez que se encuentra en el país de destino, (con otro entorno

diferente al suyo, con otro idioma, como así también otra costumbres) y lo

importante que es, que dicho expatriado tenga noción acerca de la multiculturalidad

que constantemente lo atraviesa.

Siendo así, resulta fundamental ser consciente de que la cultura siempre tiene que

relacionarse con el expatriado, porque le permite tener una visión más amplia y

efectiva, en cuanto las posibles interacciones con nuevas personas del país de

destino, tratando de aumentar su bienestar y reducir sus posibles ansiedades o

frustraciones.

El trabajo en un país diverso al de origen puede ser muy dificultoso, si no se tienen

en cuenta las principales características culturales. El siguiente modelo, es aplicable

a cualquier país de destino que se dirija el expatriado. Por consiguiente, Hofstede

(1980) desarrolló el “Modelo de las 6 dimensiones”, con el fin de poder comprender

las distintas culturas a nivel mundial dentro del entorno laboral y de esta manera

lograr una mejor adaptación para los individuos que deciden realizar una

expatriación. Este modelo, es de relevante importancia ya que ayuda a la obtención

de una idea de cómo es cada cultura, cuáles son los principales aspectos a tener en

cuenta y cómo se diferencia de la cultura de uno mismo. Cabe destacar que para

que haya éxito en cuanto a la comunicación intercultural, tiene que haber un amplio

grado de interés, comprensión y de aceptación por parte del individuo.

28

La primera dimensión, llamada “La distancia al poder”: (Hofstede, 1980 en Piqueras

2014 y Pérez, 2015)

 “El grado en el que miembros ‘menos poderosos’ de una sociedad esperan la

existencia de diferencias en los niveles de poder. Una puntuación más alta sugiere

que hay expectativas de que algunos individuos tendrán mucho más poder que

otros. Países con elevada distancia en el poder son típicamente más violentos. Una

puntuación baja refleja la perspectiva de que la gente debe tener derechos iguales.

Las naciones latinoamericanas y árabes están catalogadas como las más altas en

esta categoría; las escandinavas y germánicas en las más bajas.” (Hofstede 1980).

La segunda dimensión, “Individualismo versus Colectivismo”:

“El individualismo es contrastado con el colectivismo, y se refiere al grado al que la

gente espera valerse por sí misma o, alternativamente, actuar principalmente como

miembro de un grupo u organización. Los Estados Unidos son la sociedad más

individualista.” (Hofstede, 1980)

“La masculinidad y la feminidad”:

“El lado masculino de esta dimensión representa la preferencia en la sociedad por

los logros, el heroísmo, la asertividad y la recompensa material por el éxito. La

sociedad en general es más competitiva. Su opuesto, la feminidad, se refiere a una

preferencia por la cooperación, la modestia, preocuparse por los débiles y la calidad

de vida. La sociedad es general está más orientada a llegar a consensos.:

(Hofstede, 1980)

Otra dimensión, “evasión a la incertidumbre”:

 “Refleja el grado al que una sociedad acepta la incertidumbre y los riesgos. En

términos sencillos, las culturas con más puntuación en esta escala evitan tomar

riesgos. Las culturas mediterráneas, Latinoamérica y Japón son las más altas en

esta categoría.” (Hofstede, 1980)

La quinta dimensión, la “Orientación a largo plazo”:

29

“Se refiere a la importancia que se da en una cultura a la planificación de la vida a

largo plazo en contraste a las preocupaciones inmediatas. Las culturas con una

puntuación alta, fomentan la visión a largo plazo para conseguir futuras

recompensas, ahorrar, resistir, adaptarse a las circunstancias cambiantes. Las

culturas con una baja puntuación, fomentan lo relacionado con el pasado y el

presente, orgullo nacional, respeto por la tradición.” (Hofstede, 1980)

La sexta y última dimensión, llamada “La indulgencia”:

 “la sociedad permite la gratificación libre de los impulsos humanos básicos

relacionados con disfrutar de la vida y divertirse. Cuando esta dimensión es baja, la

sociedad suprime la satisfacción de estas necesidades y la regula mediante normas

sociales estrictas. Esto afectará al tipo de soluciones o propuestas que son

aceptables para determinadas culturas, ya que si la indulgencia es elevada, se

tolerarán menos efectos en la vida personal y familiar.” (Hofstede, 1980)

Por el otro lado se encuentra Gesteland (1992), que después de estar tres décadas

como expatriado, confeccionó una guía práctica, para interpretar la conducta de las

personas en otras culturas. La misma está conformada por 4 dimensiones:

La primera, “Las culturas orientadas al negocio o a la relación”: se centra en las

tareas y en el objeto de la relación, en cuanto a la segunda se le otorga mayor

importancia a las personas con las que se negocia.

En segundo lugar, “Cultura formales e informales”: en las culturas formales las

formas son un elemento importante para la comunicación, en cambio en la cultura

informal la informalidad está vista como algo natural, no se considera como una falta

de respeto.

La tercera dimensión, “Cultura relajadas con el tiempo o rígidas”: en aquellas

culturas que se caracterizan por ser relajadas con el tiempo, tienden a ser más

flexibles y no darle tanta importancia a las formalidades, en cambio en las culturas

rígidas suelen considerar a la puntualidad como una gran muestra de respeto hacia

su comunidad.

30

La última, “Culturas expresivas y reservadas”: en las culturas expresivas las

personas suelen manejarse con menor discreción demostrando mayor efusividad, y

en cambio en las culturas reservas, todo lo contrario, se destacan por ser mucho

más discretos.

Este modelo se hace esencial tener que nombrarlo, porque cuando el expatriado

está preparado para llevar a cabo la expatriación puede contar con estas

herramientas que le proporciona dicho modelo, y adaptarse al país de destino de

una forma más simple sin sufrir tanto el shock cultural que usualmente suele ser uno

de los factores que más perjudican al candidato. Teniendo presente estas

descripciones de cómo son determinados grupos culturales, la persona puede llegar

a entablar una mejor relación con sus futuros compañeros de trabajo, sintiéndose

como uno más y no sentir tanto el desarraigo con su país local. Por eso, el análisis

que lleva a cabo Gesteland desde su propia experiencia, aporta estas dimensiones

que son de gran ayuda cuando se tiene que armar de forma completa el proceso de

capacitación al expatriado.

Un ejemplo que sustenta los modelos presentados con anterioridad, es la película

“Outsourced”, que trata de un ciudadano americano que no está conforme con

realizar una expatriación a la India, debido a los distintas formas de vida que llevan

en ambos países; teniendo en cuenta que hay diferentes religiones, comidas,

creencias, prácticas. Por lo que el personaje principal, es decir, el expatriado, lleva

adelante distintas prácticas para poder adaptarse durante todo el programa de

expatriación. Mostrando las distintas dificultades que tiene que ir superando, tanto

en el ambiente laboral como así también con las distintas relaciones que entabla

durante su experiencia personal para poder sentirse parte de la misma comunidad y

cultura.

De esta manera, se puede dejar en claro, que conocer previamente cómo es la

cultura, en el país de destino, es un factor determinante para que el individuo se

pueda sentir cómodo a la hora de realizar el proceso de expatriación, y que los

modelos resultan ser de gran aporte, para una adaptación positiva al país de

destino.

31

En el momento que el expatriado decide ser partícipe del programa de expatriación,

debe tener en cuenta que según sus características personales, (tanto su edad,

generación a la que pertenece, como su personalidad), a veces, va a tener que

estar preparado para afrontar distintas situaciones que pueden resultar ser un

obstáculo para dicha expatriación.

1.5 Problemáticas de las generaciones y posibles soluciones.

Una nueva experiencia en un nuevo país puede traer aparejada diversos tipos de

problemas con los que suelen enfrentarse los expatriados a la hora de sumergirse

en la misma. Uno de ellos es, establecer una vida social, que es una de las mayores

dificultades que presentan los expatriados al intentar adaptarse a un nuevo entorno.

Hacer nuevas amistades y encontrar una rutina en el país de destino no nace de un

día para el otro, conlleva todo un proceso de adaptación, especialmente si la

persona se acaba de mudar, todavía está lidiando con las despedidas de su entorno

familiar y más cercano que ha dejado en el país de origen.

En los casos donde el expatriado viaja solo sin entorno familiar, suele ser más difícil

y si no logran tener lazos sociales, tienden a sentir cierta soledad, lo cual empieza a

ser una carga muy importante si se va profundizando, en estos casos lo que se le

suele recomendar al expatriado en el programa de expatriación es tener presente

distintas herramientas para que se pueda comunicar de forma rápida y cómoda con

su entorno conocido, como la utilización de Facetime, Whatsapp o Skype, por otro

lado también se le recomienda que haga uso frecuente del intercambio de

correspondencia manuscrita con sus afectos. También la empresa trata de realizar

llamados con mayor frecuencia al expatriado para ver cómo sigue su adaptación.

Por otra parte a la hora de la mudanza, y más que nada cuando las personas se

suelen desplazar hacia otro país suele ser una tarea estresante, desde la

organización, generalmente al expatriado, le suelen brindar como dentro de los

beneficios la movilidad de la mudanza ya incluida, pero así y todo genera cierto

malestar previo en los candidatos. En el caso de los hijos, una falta de aclimatación

previa puede derivar en que su adaptación no funcione, sobre todo si van a acudir a

un nuevo centro de estudios, y a tener un nuevo entorno social. Los familiares que

acompañen al expatriado también se van a ver expuestos a posibles problemas

32

psicológicos, como depresión, cambios de humor, etc. Todo ello se puede ver

acentuado, debido a la sensación de mayor aislamiento que pueden sentir la pareja

y los hijos.

Como es de saber la expatriación implica romper con el país natal, las raíces

familiares y el idioma cotidiano. Todo esto requiere una serie de reajustes sociales

que le brindan los programas de expatriación, como dar a conocer cuáles son los

hábitos, costumbres e idiomas del país de destino, necesarios para afrontar las

exigencias del nuevo contexto y lograr una adaptación efectiva.

Generalmente, las empresas ofrecen, cada vez más, programas de integración

cultural, dirigidos tanto al expatriado como a su pareja: clases de idiomas,

información sobre las diferencias culturas o asesoramiento para encontrar un nuevo

empleo, entre otros aspectos.

33

Capítulo 2. COMPENSACIONES DE LOS EXPATRIADOS.

El crecimiento del mundo globalizado nos está llevando a que cada vez más

empresas desplazan a sus empleados de un país a otro. Hace ya, varios años la

movilidad internacional se daba únicamente entre los ejecutivos destacados y con

alto potencial dentro de la compañía, pero cada vez esa movilidad se hace más

común a todos los niveles aún más bajos.

2.1. Retribución para los expatriados.

Las políticas retributivas y de beneficios que integran el programa de expatriados,

ocupan un lugar fundamental dentro de la gestión, como así también para el

expatriado, ya que resulta ser un factor determinante a la hora de aceptar la oferta

de expatriación. Por esta misma razón, el objetivo desde las empresas es poder

asegurar que dichos expatriados se sientan apoyados por buenas políticas que

garanticen una efectiva seguridad y capacidad adquisitiva, para hacer que la

comodidad en el país de destino sean menos dificultosas.

La compensación se define como:

“La forma de extinción de una obligación cuando las dos partes lo son a su vez de

otra obligación, de modo que se produce una situación concurrente en la que las

mismas con recíprocamente acreedoras y deudoras. Es necesario legalmente que

exista reciprocidad y el derecho que se compensa sea propio, los deudores lo sean

a título principal, las prestaciones sean fungibles y homogéneas y las deudas sean

exigibles, vencidas y líquidas.” Real Academia Española, (s/f).

Se necesita contar dentro del programa de expatriados con un gran paquete

retributivo que sea atractivo para los expatriados, tanto desde el punto de vista del

desarrollo profesional como así también desde lo cuantitativo; por eso mismo, el

objetivo central de estas políticas de compensación y beneficios es asegurar que los

trabajadores expatriados, en cualquiera de sus modalidades, así como sus familias,

estén apoyados por políticas y prácticas comunes, homogéneas y competitivas que,

garanticen tanto su capacidad adquisitiva como su seguridad, su comodidad en el

país de destino y le brinden el atractivo profesional del proyecto internacional que se

le asigna.

34

Las razones por las que las empresas, ven la necesidad de desarrollar políticas de

expatriación y movilidad internacional, son muy diversas y depende en gran medida

de la situación del negocio que la compañía tenga en el país donde decida expatriar

a la persona en cuestión, algunas de estas razones se puede deber a la búsqueda

de oportunidades en nuevos mercados, o bien poner en marcha nuevos proyectos.

Otra de las razones sería la transmisión de conocimientos, para poder encubrir una

falta de habilidades o competencias que haya en las personas de la compañía.

También, cuando se habla de las razones por las que una empresa quiere

desarrollar políticas de expatriación, aparece el desarrollo de una cultura corporativa

que asegure la adecuación y el cumplimiento de las mismas.

Por último, sería el desarrollo profesional. Las empresas utilizan la movilidad

internacional dentro de sus planes de carrera con el objetivo de que los empleados

adquieran una visión más global.

Dentro de las compensaciones hay dos tipos de retribuciones, las cuales son fijas o

variables. La primera, hace referencia al conjunto de dinero que el expatriado

percibe en bruto, pagado en concepto de salario y de complementos fijos.

La retribución fija del personal expatriado de una empresa es un elemento

diferenciador y a su vez motivador para este personal, que se materializa en una

mejoría en las cuantías que reciben el resto del personal no expatriado con similar

nivel.

Hay una gran cantidad de fórmulas para poder calcular la retribución fija del

empleado en el caso de expatriación, las cuales serían:

•Tratar que el salario neto a percibir en el país de destino, se asemeja al salario

bruto cobrado en el país de origen.

•Concesión de una salario extra de expatriación, que es una cantidad fija que varía

en función de la categoría, la proximidad y el coste de vida en el país de destino.

•Calcular el neto a percibir en función de la renta familiar en el momento anterior a la

expatriación.

35

Por lo contrario, la retribución variable, es aquella suma de dinero bruto anual

pagado en concepto de cumplimiento de objetivos, ya sean generales de la

organización o individuales del puesto según su responsabilidad, o directamente

relacionado con la persona.

Lo mismo que sucede con la retribución fija, aunque no de forma tan generalizada,

la retribución variable del colectivo de expatriados cuenta con algún tipo de incentivo

adicional respecto al del país de origen basándose en función de los siguientes

objetivos:

-Objetivos basados en resultados personales.

-Objetivos basados en los resultados del país de destino.

-Objetivos basados en los resultados del país de origen.

-Objetivos basados en los resultados de ambos países.

Cabe mencionar que las políticas retributivas se establecen en función del costo y

las condiciones de vida que tendrá el expatriado en el país de destino, a su vez se

tiene en cuenta también la zona geográfica, la fiscalidad y la estabilidad política.

2.2 Retribución no monetaria para expatriados.

Junto con el conjunto de retribuciones que percibe el personal expatriado debe

mencionarse la retribución no monetaria; ya que de lo contrario estaría incompleto el

proceso; algunas de las retribuciones no monetarias, son:

Vivienda: Uno de los conceptos más relevantes de la retribución en especie es la

vivienda; La mayoría de las empresas lo cubren, ya sea el alquiler total o el parcial

de la vivienda. Generalmente, los gastos de vivienda corren por cuenta del país de

destino.

Viajes: Muchas de las empresas, suelen cubrir los gastos de los desplazamientos

del personal expatriado entre el país origen y destino. Dependiendo del momento en

el que se encuentra el expatriado, le cubren viajes periódicos, a su país de origen.

36

Automóviles: Es otro de los conceptos más relevantes de la retribución en especie.

Generalmente la mayoría de las empresas conceden esta retribución a sus

expatriados, cuando ocupan puestos directivos o de mandos intermedios.

Clubes deportivos: La razón de ser de esta retribución, es para que los expatriados

puedan tener contacto con otras personas que están en la misma situación que

ellos, para de esta forma, sentirse acompañados y distraerse.

Se deberían considerar dos cuestiones, a la hora de realizar el pago de las

retribuciones para los expatriados; la primera sería establecer el país que corre con

el coste del expatriado y la segunda establecer la moneda utilizada en el pago de la

retribución.

Usualmente, el pago de dicha retribución del expatriado lo realiza el país de destino;

pocas veces, cae esta responsabilidad sobre el país de origen. Haciendo mención a

la moneda utilizada en el pago de la retribución, las empresas tienen tres opciones:

2Dobronich, (2018)

“-Retribuir a los expatriados con ambas monedas, tanto del país de origen como del

país de destino, esto se produce en la mayoría de los casos.

-Retribuir con la moneda del país de destino.

-Retribuir con la moneda del país de origen, aunque esto se produce en un menor

número de casos.”

2.3 Situaciones de movilidad internacional.

La necesidad de realizar y ser partícipe del programa de expatriación, al estar en

constante crecimiento en los últimos años, debe brindarle al expatriado una buena

gestión en cuanto a la movilidad internacional que el candidato va a transitar.

2Dobronich, V. J. (2018). 2018 La retribución en el contexto internacional - factores

determinantes [PowerPoint slides]. Recuperado de Fundación UADE website:

https://www.webcampus.uade.edu.ar/Contenidos/Download.aspx?IdA=591918&VieneDe=A

&VistaAlumno=False&EsUBS=0&i=1

https://www.webcampus.uade.edu.ar/Contenidos/Download.aspx?IdA=591918&VieneDe=A&VistaAlumno=False&EsUBS=0&i=1
https://www.webcampus.uade.edu.ar/Contenidos/Download.aspx?IdA=591918&VieneDe=A&VistaAlumno=False&EsUBS=0&i=1

37

Se pueden detectar diversas situaciones de movilidad internacional, como la

expatriación tradicional, la movilidad internacional, la localización y el

desplazamiento temporal o por proyectos. Estas dependen de la circunstancia, ciclo

en el que se encuentre la organización.

Con respecto a la “Expatriación tradicional”, el trabajador es desplazado al país de

destino. Este tiene que cumplir un determinado plazo, que debe ser superior a doce

meses e inferior a cinco años.

Dentro de este tipo de expatriación, se encuentran dos modelos, por un lado el

modelo “Incentivador” y por el otro, el modelo “Neutralizador”.

En el primer modelo, se encuentran los denominados split payroll, este se focaliza

en poder garantizar el mejor nivel de comodidad tanto para el expatriado como así

también para su familia.

En este modelo se pone el foco en tratar de brindarle al expatriado una efectiva

capacidad de ahorro, ya que es una de las variables más importantes para el mismo

a la hora de aceptar la expatriación.

Mientras que en el segundo modelo denominado “Neutralizador”, mediante la

combinación de distintos factores como el coste de vivienda, los diversos índices de

precios, o la presión fiscal, la empresa garantiza que su poder adquisitivo este

seguro y tenga capacidad de ahorro.

Por otro lado, se encuentra la “Movilidad internacional” que es el periodo de tiempo

que el expatriado se va con compromiso de retorno. En este caso no hay

desvinculación del empleado con respecto a la casa matriz (aunque se suspende la

relación laboral) y la compañía garantiza el retorno al término de la asignación

internacional.

En este modelo, diferenciándolo con el mencionado anteriormente, la retribución

que percibe el expatriado es asignada teniendo en cuenta la estructura salarial del

país de destino (en función del puesto que el empleado desempeña) y se abona en

dicho país.

38

En el ámbito laboral el empleado sigue vinculado a la casa matriz manteniendo su

relación laboral en suspenso, normalmente con un compromiso de retorno a la

empresa de origen una vez finalizado el plazo establecido para el periodo de

asignación internacional.

La tercera situación de movilidad internacional se denomina como: “Sistemas de

Localización”, aquí se le da la baja definitiva al expatriado en la casa matriz, para

que pueda iniciar un nuevo contrato en el país de destino. Este modelo se utiliza

cuando la organización tiene que realizar procesos de ajuste. Dicha movilidad tiene

la característica de ser uno de los modelos más económicos para las empresas.

La última situación de movilidad internacional: “Desplazamiento temporal o por

proyectos”, trata sobre el desplazamiento que realiza un trabajador siempre y

cuando no supere el tiempo estipulado por la empresa para la realización del

trabajo.

Teniendo presentes las distintas propuestas que se le ofrecen al expatriado a la

hora de realizar el proceso de movilidad internacional, de acuerdo a sus

necesidades, es necesario recalcar que la empresa debe ser el mayor soporte para

que se pueda cumplir los objetivos de los expatriados, desde la casa matriz hasta el

país de destino donde se encuentre.

39

Capítulo 3. FALLAS EN LA GESTIÓN DEL PROGRAMA POR PARTE

DE RECURSOS HUMANOS.

En este capítulo se identifican cuáles son las prácticas de recursos humanos que no

se implementan de manera efectiva durante la gestión y planeación del programa de

expatriados; lo que conlleva a la desmotivación del empleado.

3.1 Conceptos generales sobre la gestión de expatriados.

Aludiendo a las buenas prácticas que lleva a cabo el área de Recursos Humanos, a

la hora de realizar el proceso de expatriación, se suelen presentar ciertas fallas en la

gestión de dicho proceso, como lo es la implementación de la política retributiva,

estas deben ser comunes para todos los expatriados, sin ningún tipo de excepción.

Es fundamental no hacer exclusiones en relación a este concepto, ya que es unos

de los factores que contribuyen a que el expatriado esté motivado para realizar

dicho proceso.

Luego, conformar una base de datos, es uno de los procedimientos a realizar en

donde se debe implementar el mejor análisis posible de los distintos perfiles que hay

sobre los futuros candidatos a realizar la expatriación, esto conlleva, recaudar

información sobre dicho perfil tanto profesional como así también personal. De esta

manera se podrá identificar cuáles son las motivaciones que tiene el expatriado,

cuáles son los intereses que tiene con respecto a realizar la expatriación y si se

alinean con los propios de la organización. A su vez tener en cuenta cuáles son las

competencias necesarias para dicho proceso, y si cumplen con las expectativas que

se requieren para poder integrar el programa de expatriación.

Por otro lado la organización debe tener acceso a toda la información del candidato,

esto es desde su formación académica, experiencias previas que haya tenido de

trabajos anteriores, como así también situaciones familiares.

3.2 Complicaciones previas que se pueden encontrar en el programa de

expatriación.

Cuando se da comienzo a la selección del personal adecuado para llevar a cabo el

proceso de expatriación, normalmente se espera que la organización haya podido

40

identificar tras un análisis específico a los futuros candidatos por sus capacidades

actuales y potenciales de desarrollo. Sin embargo, cuando se lleva a la práctica

algunos estudios muestran que el Departamento de Recursos Humanos debería

esforzarse mucho más en lo que respecta a esta fase y su gestión.

De acuerdo con el Informe de Movilidad Internacional (2016), el 73% de las 163

empresas que formó parte del estudio no mantenían una lista de candidatos para

futuras expatriaciones, y el 33% no contaba con un proceso para que los empleados

pudieran postularse para dicha asignación internacional. Esto debería servir como

una voz de alerta, ya que de no seleccionarse a la persona indicada para la tarea, el

resto del proceso no será terminado de la manera más correcta posible.

Es de suma importancia contar con un correcto proceso de comunicación con el

candidato y con su cónyuge, ya que la implicación familiar es básica para el éxito del

proyecto, esto es realizar distintas reuniones con los mismos, brindarle el

asesoramiento e información correspondiente en relación a de qué manera será la

adaptación en el país de destino (historia del país de destino, geografía,

costumbres), ya que el cambio no solo será para el candidato sino también para

todo su entorno familiar.

También es necesario identificar si existen problemas familiares, para que en el

caso de que así sea, se le puedan facilitar distintas herramientas a través de la

ayuda de una especialista en Psicología o Coaching, pudiendo resolver los

respectivos problemas previamente y que durante el periodo de expatriación no

resulte ser un factor negativo para los mismos.

Es común que el candidato a la hora de comenzar con el proceso de expatriación se

plantee una serie de interrogantes e inquietudes frente a lo que significa realizar un

cambio de destino, un nuevo entorno laboral, nuevas tareas y todo lo que esto

conlleva. Generalmente las preguntas que se suelen plantear son; ¿qué tan positiva

sería esta experiencia para el propio desarrollo profesional?, ¿Si se podrá adaptar al

país de destino? ¿Si la familia podrá lidiar con el nuevo entorno en el extranjero o

con el manejo del idioma?. Un elemento esencial en este punto lo constituye la

comunicación. Es imprescindible que la organización le dé al expatriado una

explicación clara y detallada de los beneficios y ayudas que recibirá antes de iniciar

41

la misión; de esta forma, se evitarán malentendidos posteriores que podrían generar

ruido en la relación, un posible desencanto y, en última instancia, la cancelación de

la expatriación. Por esto mismo, Recursos Humanos, deber dar una buena atención,

seguimiento profesional y personal al desplazado y de su familia, para que el

proceso no solo termine siendo un beneficio para la organización sino también para

el candidato.

Parte de lo que integra la gestión y planeamiento del programa es facilitar desde la

organización todo lo que se refiere al proceso de papeleo migratorio del candidato y

familia, también los papeleos con respecto a lo laboral, fiscal, para que de esta

manera el candidato, se sienta lo más acompañado posible por parte del Área de

Recursos Humanos. Muchas veces, en la práctica no se da este tipo de apoyo y los

expatriados suelen frustrarse ante las complicaciones que les genera realizar ellos

mismos los respectivos trámites.

3.3 Mecanismos formales e informales, para el acompañamiento al expatriado.

Existen mecanismos que permiten acompañar la expatriación y hacer sentir al

personal parte de este programa de talentos en desarrollo; estos son “los

mecanismos formales y los informales”; siendo los primeros, aquellos que incluye el

seguimiento del expatriado, su adaptación y la de su familia, el reconocimiento que

reciba en su nuevo puesto, como se desarrolla y se adapta en sus nuevas tareas y

las posibles dificultades que tenga la persona con el idioma del país de destino.

Brindando un feedback constante entre la empresa y el expatriado.

Por lo contrario, los mecanismos informales, son las visitas en el país de origen,

incluyendo en ellas, salidas a comer, llamadas o emails con cierta regularidad al

expatriado por parte de un responsable de RRHH, así como también, reuniones en

el país de origen, dentro de los viajes anuales que se le ofrecen al expatriado. Para

lograrlo, las empresas establecen un responsable dentro del área de RH que se

encarga de seguir estas cuestiones que hacen a la adecuación de los expatriados y

su evolución dentro del proyecto encomendado.

42

3.4 Anomalías que se dan en la repatriación.

Uno de los factores que no se puede pasar por alto, sería la repatriación; que

constituye uno de los problemas significativos a la hora de llevar a cabo la

expatriación, ya que en la mayoría de los casos lo que sucede es que el choque

cultural inverso juega un papel fundamental siendo más difícil que el ajuste en la

adaptación en el país de destino, y las organizaciones no cuentan con una gestión

de planeamiento del programa acorde a esa situación. Además el retorno no sólo

implica volver a adaptarse a un nuevo ambiente sino, que también para los

repatriados significa un serie de retos, que serán manejables siempre y cuando la

organización esté preparada para con cierta anticipación poder aplicar ciertas

políticas para el beneficio del expatriado.

Generalmente las dificultades que se presentan en esta fase de repatriación y que la

organización todavía no lo fortalece en su gestión, son que en determinadas

repatriaciones, la empresa no suele mantener el mismo status profesional que el

candidato solía tener y pocas veces vuelve a ocupar el mismo puesto de trabajo que

tenía antes de realizar la expatriación. Un estudio del AESE (Monteiro, 2006) hecho

a 750 empresas de USA, Europa y Japón demuestra que más del 75% de los

expatriados se siente desmotivados en el regreso y el 61% siente que no le han

dado la oportunidad para utilizar su experiencia como expatriado. Por aquí se podrá

deducir que el empleado siente que se ha desarrollado y que la empresa no cumple

con las expectativas en la repatriación por el puesto de trabajo que le asigna a la

vuelta.

Lo cual esto produce que el empleado una vez que retorna a su país de origen,

termine renunciando a su trabajo, ya que no se encuentra satisfecho con el puesto

que le cedieron, o que comience a sentirse desmotivado por no ser lo que esperaba

cuando finaliza su programa de expatriación.

En ocasiones se pone de manifiesto la falta de planificación que tienen las

empresas para con los expatriados a corto y medio plazo de la carrera profesional

de los técnicos y directivos al regreso a su país de origen, lo que les hace improvisar

y desaprovechar conocimientos, esto puede desembocar en que el expatriado se

43

sienta fracasado en su retorno, ya que no recibe el apoyo y guía para saber cuál es

su rol a ocupar.

Según el “Informe de movilidad internacional” (2016), las tres razones más comunes

por las que los expatriados deciden abandonar la empresa después de la

repatriación son, según su importancia, primeramente, su nuevo rol en la

organización no cumple con sus expectativas: cuando la persona vuelve a sus

oficinas con muchos aprendizajes y ganas de contribuir a la organización,

frecuentemente se da cuenta de que ya no dispone de un escritorio de trabajo ni

tiene roles y responsabilidades desafiantes que tanto esperaba tener. Esto genera

en el expatriado cierta sensación de incertidumbre y ambigüedad. A veces sucede

que la persona en su regreso se encuentra desconectada con sus colegas, lo cual

tiende a sentirse desconectado con el entorno laboral que lo rodea.

En segundo lugar, el expatriado considera que tiene mayor valor en el mercado de

trabajo: esto sucede ya que una vez que retorna el empleado a su organización de

origen ,no siente que encuentre el rol a desarrollar que se merece, imposibilitando

de esta manera transmitir todo el conocimiento adquirido en el país de destino,

sintiéndose insatisfecho con la propia organización, de esta manera la inversión

hecha en el desarrollo internacional con el repatriado usualmente lo termina

aprovechando otra empresa.

En tercer lugar, no hay oportunidades dentro de la compañía para aplicar lo

aprendido; esto se asemeja al no poder encontrar cual es la función que debe

ocupar el repatriado dentro de la misma, teniendo en cuenta que es un proceso

difícil volver a sentirse parte de algo, es necesario que las organizaciones puedan

implementar de manera anticipada distintos programas para que el empleado a la

hora de su reinserción en la empresa se sienta acompañado y no sufra tanto el

impacto del choque cultural inverso.

No solamente en lo laboral a la hora de la repatriación se sufren consecuencias

negativas y de menor importancia. Cuando se tiene una experiencia internacional la

persona empieza a construir una identidad multicultural, en donde no solo quiere y

siente la necesidad de incorporar en su vida diaria ciertos hábitos que aprendió, sino

también está el deseo de querer transmitírselos a las demás personas en su país de

44

origen y que lo incorporen también, por esto mismo al expatriado le genera cierta

impotencia a la hora de tener que lidiar con que no será posible mantener algunos

hábitos en la cultura local, creando así una gran inestabilidad emocional, o

frustración.

Por estas razones, Recursos Humanos constantemente tiene que ocupar un rol muy

importante, recalcando siempre como primer concepto a la persona y la alineación

con el programa de expatriación, satisfaciendo las necesidades de ambos, todo el

proceso de gestión, desde el comienzo de su implementación hasta la finalización

del mismo, sino se realiza de manera eficiente y sostenible, sufrirá consecuencias

negativas.

45

METODOLOGÍA DE LA INVESTIGACIÓN

La presente tesis se realizó bajo un paradigma cualitativo, de tipo descriptivo. Este

tipo de diseño permite describir cuáles son las similitudes y diferencias que existen

dentro del análisis del programa de expatriados. Utilizando otros elementos, no se

podría haber logrado obtener resultados determinantes; ya que de lo contrario, se

hubieran obtenido resultados más genéricos.

Asimismo la investigación fue etnográfica dado que se buscó aportar datos

descriptivos de los contextos; sus variantes ofrecen a los investigadores distintas

alternativas para el uso de la descripción e interpretación. Utilizando como técnicas:

la observación participante (entrevistas presenciales) y la entrevista informal

(llamada telefónica).

También se realizó una investigación no experimental, sin manipular las variables

independientes.

En cuanto a los instrumentos utilizados en la presente tesis, se realizaron 7

entrevistas (Anexo N° 1) a distintos expatriados (Figura N° 7), los que constituyeron

el objeto de estudio. Las mismas se realizaron personalmente (4) Y telefónicamente/

vía mail (3). Asimismo se realizaron 7 entrevistas (Anexo N° 2) a personas claves de

empresas que tengan programas de expatriados (Figura N° 8). Estas fueron

realizadas, presencialmente (1) y por email (6).

46

Figura N° 7: Detalle de los expatriados entrevistados

Entrevistados
(expatriados)

Nombre y Apellido Puesto Empresa

Entrevistado n°1 Diego Palmeiro - -

Entrevistado n°2 Alejandro Welter - Allianz Argentina

Entrevistado n°3 Marco Fasciolo - Molinos Rio de la
Plata

Entrevistado n°4 Clara Gisande Digital Marketing
Specialist

Globant

Entrevistado n°5 Jason Tardio - Biogen

Entrevistado n°6 Matilde Capbern - Carrefour

Entrevistado n°7 Delfina Reppetto - PwC

Fuente: Elaboración propia

Figura N° 8: Detalle de los representantes de cada empresa.

Empresas Nombre y apellido Puesto

Global Logic Micaela Uberti -

Coins International Margarita Escuder

Starcom - -

Larm Group Sofia Holmberg -

HSBC - -

Accenture Alan Starobinski Business Operations
Analyst

Honeywell SAIC Natalia Romano Gerente de Recursos
Humanos

Fuente: Elaboración propia

La razón por la cual decidimos entrevistar a las personas citadas anteriormente,

bajo esta metodología, es porque brindaron información relevante para poder

47

alcanzar nuestros objetivos; enriqueciendo el campo de investigación, el hecho de

que fueran de distintas nacionalidades y la experiencia de cada uno.

48

CAPÍTULO 4: ANÁLISIS DE RESULTADOS DE LOS

INSTRUMENTOS UTILIZADOS PARA LA RECOLECCIÓN DE

INFORMACIÓN

En dicho capítulo, se analizó de manera exhaustiva las entrevistas de los

expatriados y de las personas clave pertenecientes a las organizaciones con

programas de expatriados.

4.1 Análisis de resultados de las entrevistas a expatriados.

En la figura n°9, se observa un resumen de cada una de las entrevistas realizadas.

49

Elementos Entrevistado 1 Entrevistado 2 Entrevistado 3 Entrevistado 4 Entrevistado 5 Entrevistado 6 Entrevistado 7

Planificación previa ● Contratación de
empresa de
Relocación.

● Ayuda impositiva.

● Antecedentes de la
compañía.
● Antecedentes del

equipo.

● Capacitaciones. ● Junto con su
pareja se
encargaron de los

gastos de traslado.

● Capacitaciones.

● Cursos de idioma.

● Cursos de idioma.
● Empresa se
encargó de todos

los trámites más
importantes.
● Contacto con

jóvenes del país de
destino.

● Varios
workshops/
presentaciones.

● Reuniones
informativas de las

distintas áreas.

● Práctica del

idioma.

Motivos ● Desarrollo
profesional.

● Desarrollo personal.
● Interés cultural
● Monetario.

● Desafío profesional.
● Desarrollo de

habilidades.
● Conocer gente
nueva.

● Desarrollarse
profesionalmente

● Nuevos nichos de
mercado
● Apertura de

cabeza
● Monetario

● Aspectos
económicos.

● Crecimiento
profesional.
● Crisis país de

origen (Argentina) .

● Desafío.

● Adquirir nuevas
experiencias.

● Oportunidad de
viajar.

● Mejora del
idioma.
● Sueldo elevado.

● Oportunidad
laboral.

● Ver cómo
trabajan del otro
lado del mundo.

● Cultura
Organizativa.
● Salir de la zona

de confort.

Proceso de adaptación ● Positivo. ● Esfuerzo adicional.

● Cómodo.

● No resultó un
problema para él.

● Fue muy
interesante.
● Las diferencias

que existían,
formaron parte del
aprendizaje.

● Al comienzo difícil
por el idioma.

● Buena inclusión
en la empresa.

● Muy bueno.

● Positivo

● Muy distinta la

cultura, trabajan de
otra manera.

● Otra visión del
trabajo.

Problemáticas ● Abrir cuentas en un

banco.
● Alquiler
departamento

● Inscripción en
distintos servicios.
● 30 días para

conseguir un
departamento, cuando
se tarda dos semanas

para tener la
documentación para
alquilarlo.

● Tardanza por parte

● Lugar para vivir. ● Parte burocrática;

darte de alta en los
servicios, la
seguridad social

● Conseguir
departamento.

● La tramitación de

la Visa.

● Papeleo. ● Separación de

pareja

● Presupuesto.

50

de Recursos
Humanos.

Beneficios ● Gastos de
mudanza.
● Bonos extra para

compras.
● Viaje a país de
origen.

● Servicio de
mudanza.

● Buscar donde vivir.

● Transporte

particular.

● Papeleo.

● Sueldo hasta un
20% más elevado
que el de Argentina.

● Mejor salario.

● Auto,
departamento,
vacaciones

adicionales y viajes.

● Financieros. ● Aéreos
● Hospedaje
● Presupuesto para

las comidas

Apoyo/beneficios por
parte de la empresa

● Gastos de
mudanza.
● Bonos extra para

compras.
● Viaje a país de
origen

● Servicio de
mudanza.

● Buscar donde
vivir.

● Transporte
particular.

● Papeleo.

● Recibía llamadas
esporádicas por
parte del Área de

RRHH y también
visitas de la
empresa al País de

destino.

● Solo por el
trámite de la visa.

● Auto,
departamento,
vacaciones

adicionales y viajes.

● Ayuda material.
● Trámites locales.

● Apoyo logístico
● Apoyo de ciertas
áreas

Choque cultural ● No fue muy distinto
(Viajo a España)

● Laboralmente un
reto.

● No fue de gran
impacto porque la
expatriación fue a

España.

● Adaptación
rápida.
● La cultura no era

un impedimento.

● Difícil al principio
por el idioma, pero
buena adaptación.

● Factor
determinante.
● Buena

adaptación.

● Muy buena.
● Mediante el
diálogo siempre se

llega a un acuerdo

Volvería a realizar una
expatriación.

● Si
agregando una buena

educación para sus
hijos.
● Mejora en la carrera
profesional.

● Oportunidad
existente para seguir
creciendo, necesidad

de cambio,

● Si, sin dudas.

● Experiencia,
aprendizaje y
desarrollo profesional.

● Si, de hecho ya
estoy programando

otra.
● Para poder seguir
creciendo y realizar
nuevos estudios.

● Sí, me encanta
conocer nuevos

lugares.

● Va ser la última,
hace más de 20

años que no vivo en
mi país.

● Si, 100%.
● Descubrir nuevas

culturas, nueva
gente.-Por el
crecimiento
personalmente.

● Es una riqueza
enorme, te abre los
ojos, el corazón

● Refuerza la
diferencia cultural
refuerza tu identidad

● Sí, porque te abre
la cabeza

● Ver cómo se
trabaja en otros
lugares

51

patriótica.

Definición de expatriado ● Aquel que tiene
ganas de conocer

gente, que tiene
ganas de viajar, vivir
nuevas experiencias.

● Persona abierta a
todo lo nuevo.

● Persona que
ejecuta una idea o

mandato, tratando de
enseñar mientras
aprendes.

● Persona que deja
a sus seres

queridos y a su país
un poco atrás para
perseguir un sueño.

● Aventurero.
● Adaptarse a

nuevas culturas.

● Persona abierta a
vivir nuevas

experiencias.
● Conocer nuevos
lugares.

● Experiencia
única.

● Persona que
tiene la oportunidad,

suerte de trabajar
fuera del país con
muchas ventajas,

económicas,
humanas.

● Responsabilidad
● Exportar

conocimientos e
importarlos

Sistema de
compensaciones

● Moneda país de
destino, Euro.

● Variada.(moneda
país de origen y
destino)

● Moneda
del país de
destino

(euros)
● Sueldo

fijo+

bonos.

● Moneda del país
de destino (COP)

● Una parte en
dólares, parte no
remunerativa en

pesos.
● Beneficios de
acciones.

● Fija y variable
● Moneda percibida
en Euro.

● Moneda del país
de origen

Fuente: Elaboración propia

52

Tras los datos obtenidos de las entrevistas realizadas a los expatriados, se puede

analizar que de acuerdo a la planificación previa de la expatriación, 2 entrevistados,

corresponden al entrevistado 3 y 5, realizaron capacitaciones previas a realizar el

proceso de expatriación. A su vez, 3 dijeron que practicaron y asistieron a cursos de

idioma para facilitar el uso de la lengua al país de destino; asimismo hubieron

respuestas disímiles, el primer entrevistado, Diego Palmeiro, tuvo ayuda impositiva y

a su vez su planificación contó con la contratación de una empresa de Relocation. El

segundo entrevistado, Clara Gisande, tuvo en cuenta los diversos antecedentes

tanto de la compañía como del equipo. El cuarto entrevistado, Matilde Capbern, se

encargó de los gastos del traslado junto con su pareja. El entrevistado 6, sostuvo la

empresa se encargó de todos los trámites más importantes y realizó contacto con

jóvenes del país de destino. Asimismo, el entrevistado 7, contó con la asistencia a

varios workshops, presentaciones y reuniones informativas de las distintas áreas.

En cuanto a los motivos por el cual realizaron una expatriación, 4 entrevistados

coincidieron en cuanto al desarrollo profesional. Asimismo, tanto el entrevistado n1°,

n3°, n4°, n6° opinan que uno de los motivos es el aspecto monetario. El desarrollo

personal, es otro de los motivos, en el caso de los entrevistados n°1, n°2, n°3 y n°7.

A Clara Giasande, entrevistada 2, le pareció fundamental conocer gente nueva.

Marco Fasciolo, tercer entrevistado, se interesó por conocer nuevos nichos de

mercado. Un aspecto a tener en cuenta fue la crisis del país de origen, que tuvo

repercusión en la toma de decisión, de la entrevistada n°4, Matilde Capbern. El

entrevistado n°5, opta por adquirir experiencia y tener nuevo desafío. El entrevistado

número 6, oportunidad de viajar y mejora del idioma. Por último, el entrevistado 7,

Delfina Repetto, salir de la zona de confort. El entrevistado 1 y el 7, coinciden en el

interés por la cultura.

Con respecto al proceso de adaptación, les resultó positivo, cómodo, interesante, a

los 7 entrevistados.

En relación a las problemáticas, el entrevistado 1 3 4 y 5, coincidieron en temas

burocráticos. Los entrevistados 1 2 3 tuvieron complicaciones a la hora de obtener

53

un lugar para vivir, departamentos, casas, etc. Hay solamente un entrevistado, 6

que especificó que vivió una separación de pareja de durante el proceso de

expatriación y por último el entrevistado 7, nombra como problema el presupuesto.

En cuanto a los beneficios y el apoyo por parte de la empresa, el entrevistado 1 y 2

obtienen la cobertura de gastos de mudanza. El entrevistado 1 y 7 gozan de bonus

extra para compras, comida y transporte particular. El entrevistado 2 ,5 y 7 tienen

apoyo logístico por parte de la empresa y ayuda para el alojamiento en el país de

destino. Los entrevistados 2, 4,6 las empresas se encargan de facilitarles el

papeleo. Al entrevistado 5, la empresa le brinda un auto particular, mientras que al

entrevistado 7 le incluyen el transporte aéreo al país de destino.

Los entrevistados 1, 3, 4, 6 y 7 coinciden en que el choque cultural, no fue un

factor determinante a la hora de adaptarse en el país de destino, hubo una buena

adaptación, de lo contrario el entrevistado 2 y 5 les resultó un reto la adaptación.

Al preguntar si volverían a realizar una expatriación, se llegó a la conclusión que

todos los entrevistados salvo la entrevistada 5 volverían a realizar la misma, debido

a que es una oportunidad existente para seguir creciendo.

Con respecto a la definición de expatriado, si bien todos los entrevistados aun

utilizando distintas palabras para poder expresar lo que significa para ellos el ser

“expatriado” se concluye en que sienten que es una experiencia única, de constante

crecimiento tanto laboral como personal.

Por último se identificó que en el sistema de compensaciones, los entrevistados 1,3

y 4 percibieron la moneda del país de destino. Por otro lado, los entrevistados 2, 5 y

6 percibieron la moneda tanto de país de origen como de destino, mientras que el

entrevistado 7 lo percibió con la moneda del país de origen.

54

4.2 Análisis de entrevistas a las empresas.

En la figura n°10, se puede ver a modo de síntesis la información obtenida en las

entrevistas a las personas claves de las empresas detalladas anteriormente.

55

Empresas Empresa 1 Empresa 2 Empresa 3 Empresa 4 Empresa 5 Empresa 6 Empresa 7

Impulso por

parte de los
empleados

Dos pilares:

-Negocio: sumar
talento, clientes
nuevos.

-Personas: plan
de carrera,
trabajar en

distintos rubros,
culturas, etc.

-Inquietud

profesional.
-Sumar
experiencia

internacional.
-Crecer en la
empresa.

-Desarrollo

profesional.
-Adquirir
conocimientos y

experiencia.
-Crecimiento en
la empresa.

-Desarrollo

profesional.
-Adquisición de
nuevos

conocimientos y
habilidades.
- Cuestiones

económicas.

-Potenciar su

talento.
-Planes de
carrera.

-Obtención de una
carrera a nivel
internacional.

-Proyectos que

hacen que las
personas se
expatrien.

-Crecimiento profesional.

-Experiencias con otras
culturas.
-Por promociones de

cargos.
-Por “Babel
Assesmentt”(por

proyecto).

Políticas de

retribución

-Pagamos los

documentos
necesarios para
trabajar en el
país de destino,

-Pasaje -Bonos
de relocación -
Depósito de

alquiler.

-Varían

dependiendo de
dónde se
expatrien.

-Moneda

Argentina.

-”Retribución en

base el lugar de
destino”

-Gastos de

mudanza.
-Bonos para
gastos necesarios.
-Medicina prepaga

-Obtiene su salario

en el otro país
“transferencias
transitorias”

-En algunas

expatriaciones
permaneces el pago en
la nómina de su país de
origen.

-En el país de destino “
Shadow Payroll” (copia
el salario del país de

destino).
-El paquete más
completo ofrece,

mudanza, viajes (cada 1
año), mudanza de todos
los muebles, inserción

en la nueva cultura,
clases de idioma, y
antes de aceptar la

oferta, ayuda para elegir
casa y colegio.

Retribuciones

no monetarias

-2 meses de

alojamiento.
-Pasaje de avión

-2 meses de

alojamiento.
-Prepaga todo
su grupo

familiar.
-Almuerzo en la
oficina

-Gastos de

mudanza.
-Prepaga para el
expatriado y su

grupo familiar

-Depende del

puesto que
ocupa la
persona.

-Alquiler.
-´Porcentaje de
la cuota del

colegio.
-Auto.
-1 viaje por año

al país de
origen.

-Alquiler

-Viajes durante el
proceso de
expatriación.

-Escuela, en el

caso de tener
hijos.
-Alquiler.

-Viajes.
-Pasaje de vuelta.

-Auto, alquiler de casa,

medicina prepaga.

56

Factores
motivacionales

que se ponen
en juego

-Crecimiento
profesional.

-Económico

-Crecimiento
profesional para

las personas
más talentosas
de la empresa.

-Motivar a
aquellos

profesionales
que puedan
aportar más de

lo que ya están
aportando.

-Desarrollo
profesional.

-Crecimiento
profesional.

-Diferencia
económica.

-Perseguir nuevos
objetivos.

-Crecimiento profesional.

Problemáticas
más comunes y

cómo se
resuelven

-No se han
tenido

problemas. En el
caso de que las
haya, la

empresa se
solidariza.

-Problemas
migratorios.

-Se resuelven
antes de hacer
la transferencia

definitiva de la
persona al país
de destino.

-No suele haber
mucho,

-Los más
comunes suelen
ser el papeleo.

-La empresa lo
ayuda para
evitar que esto

suceda.

-Los problemas
que pueden

surgir durante el
proceso de
expatriación por

parte del grupo
familiar.

-No se han
presentado, ya

que la empresa
trata de tener una
excelente

planeación.

-En el proceso de
¨taxabilidad”.

-La empresa le
brinda soporte y
asistencia a los

empleados que
exceden el tax.

-No se presenciaron
ninguno, pero así y todo

en el caso de que
suceda por la ética y
moral que tiene la

empresa, se lo
acompañaría al
expatriado en lo que se

requiera.

Rango de edad 20-45 años. 25-35 años. 26-38 años. 30-40 años. 25- 40 años. 26-27 años hasta
los 45 años.

35- 40 años.

Selección del

perfil

-1 año de

antigüedad.
- Inglés
avanzado.

-Estudios
universitarios
-Conocimientos

del puesto al
que aplica.

-Graduados.

-Nivel avanzado
de inglés.
-Condiciones

familiares que
posibiliten la
relocación.

-Graduados.

-Inglés
- Abierto y
flexible a los

cambios que se
pueden
acontecer en el

entorno.

-2 años de

antigüedad.
-Alto nivel de
inglés.

-Ocupar cargos
importantes.
-Persona con

capacidad de
seguir
creciendo.

-Estudios

universitarios.
-Inglés intermedio,
-Conocimientos

sobre el puesto

-Exprimir al

máximo el
potencial de las
personas más

capacitadas y
experimentados.

-Valores de la compañía

muy altos.
-Muchísimo compromiso
con la empresa.

Determinación
del perfil del

expatriado con
respecto a la
cultura

-No realizamos
entrevistas de fit

de cultura.

-No se
determina antes.

- Se van
ajustando
durante la

expatriación
haciendo
charlas.

-Brindarle
información

necesaria sobre
el país de
destino.

-Realización de
entrevistas para

saber sus
preferencias,
gustos,

disgustos, etc.

-Capacitar a la
persona

brindándole
información
necesaria para

afrontar la nueva
cultura.

-Con saber el
idioma, basta.

-Nivel de Seniority alto.
- Posiciones que puedan

generar un cambio en la
organización.

57

Fuente: ElaboraciónPropia

Como se
percibe la

compensación

-Moneda local. -Chinos en
dólares.

-El resto,
moneda local.

-Moneda local. -Moneda del
país de destino.

-Moneda local. -Asignación corta:
Moneda del país

de origen.
-Transferencia
permanente:

Moneda en país
de destino.

-Nomina que se sigue
corriendo en el país de

origen.

58

En cuanto a las entrevistas hacia las personas claves de las empresas, es posible

realizar el siguiente análisis:

En primer lugar, uno de los mayores impulsos por parte de los empleados para

realizar una expatriación, es el plan de carrera; todos lo consideraron excepto el

entrevistado 6. Por otra parte, sumar experiencia internacional, fue determinante

para el entrevistado n°1, n°2, n°3, n°4 y n°7. Para el entrevistado 4, la cuestión

económica, no fue dejada de lado. A diferencia de los demás entrevistados, para el

1, es importante sumar talento y clientes nuevos y esto puede realizarse mediante la

expatriación. Las empresas 6 y 7, Accenture y Honeywell, coinciden en que los

diversos proyectos son los factores por el cual llevan a que las personas puedan

expatriarse. Por último, la empresa 7, considera que uno de los impulsos, es la

promoción de cargos que se genera en el exterior.

En relación a las políticas de retribución, para la empresa n°2, n°4 y n°7 la

retribución es variable, según el lugar de destino. En contraparte, la empresa 3,

llamada Starcom, obtiene su salario con la moneda del país de origen; mientras que

la empresa 6, Accenture, lo obtiene con la moneda del país de destino, mediante

“transferencias transitorias”.

Las empresas 1 (Global Logic) y 5 (HSBC), se asemejan al otorgar bonos para

gastos necesarios a los expatriados. La 5 y 7, cubren todos los gastos de mudanza.

La n°1 y n°7 tienen en cuenta los viajes. Mientras que la empresa 5, incluye la

medicina prepaga.

A diferencia del resto, la empresa n°1, paga los documentos necesarios para

trabajar en el país de destino y un depósito de alquiler. La empresa 7, estima que es

fundamental que los expatriados asistan a clases de idioma, para poder insertarse

de manera más fácil en una nueva cultura, también ayudan también a la hora de la

elección de una casa y/o colegio.

En tercer lugar, se encuentran las retribuciones no monetarias. Las empresas 1 y 2

(Global Logic y Coins International) otorgan dos meses de alojamiento, mientras que

59

las n°5 y n°7 la totalidad del alquiler. Las empresas 2, 3 y 7 cubren la medicina

prepaga. Con respecto a los viajes, las empresas 1, 4, 5 y 6 otorgan un pasaje o

viajes. La empresa n°4, llamada Larm Group y la n°7, Honeywell, concuerdan con la

disposición de un auto. A su vez, la empresa 4 y 6 concuerdan con el alquiler de la

vivienda. En el caso de que un expatriado tenga hijos, la empresa n°4 paga un

porcentaje de la cuota del colegio, mientras que la n°6 paga la totalidad de la cuota.

A modo de desigualdad, se identifica que la empresa 3 (Starcom) paga todos los

gastos de mudanza, la 2 (Coins International) paga el almuerzo en la oficina.

En cuarto lugar, el factor motivacional que se pone en juego. Para la mayoría de las

empresas entrevistadas (exceptuando la n°6), es el crecimiento profesional. La

empresa 1 y 5 suman además la diferencia económica. Para la empresa N°6, a

diferencia del resto el factor motivacional es perseguir nuevos objetivos.

En lo que concierne a las problemáticas más comunes, 4 de las empresas

entrevistadas dieron respuestas que se asemejan, estos fueron la n°1, n°3, n°5 y

n°7, no hubo problemáticas y en el caso de que se presente alguna, la empresa se

solidariza. La empresa 2, Coins International, cuenta con problemas migratorios. A

su vez, la n°4, comentó que puede surgir alguna problemática referida con el lazo

familiar. Por último, la empresa 6 brinda soporte y asistencia a los empleados que

exceden el Tax.

Con relación al rango de edad, hubo respuestas disímiles. Para comenzar, la

empresa 1, Global Logic 20-45 años. La empresa n°2, 25-35 años. En tercer lugar

Starcom, 26-38 años, Larm Group en cuarto lugar con 30-40 años. Luego, el HSBC,

25-40 años. En sexto lugar, Accenture, desde los 26/27 hasta los 45 años. En último

lugar, la empresa n°7, Honeywell, 35-40 años.

Con referencia a la selección del perfil, los primeros 5 entrevistados, coincidieron

con el idioma, inglés avanzado. En cuanto a la antigüedad, para la empresa n°1, es

necesario que tenga al menos 1 año de experiencia, mientras que para la empresa

n°4, dos años de antigüedad. Para la 1, 2, 3 y 5 es fundamental que los futuros

60

expatriados estén graduados. Sólo para Global Logic y HSBC, es importante que el

empleado tenga conocimiento sobre el puesto al que aplica. Únicamente la empresa

2, revee que haya buenas condiciones familiares para que se posibilite la relocación.

Para la empresa n°3, Starcom, es necesario que el futuro candidato sea abierto y

flexible a los cambios que se puedan acontecer en el entorno. Para la empresa 4,

uno de los aspectos principales es que el empleado esté dispuesto a ocupar

diversos cargos. Para Accenture, la cuestión clave para la selección del perfil, es

que el mismo cuente con mucha experiencia laboral. En último lugar, la empresa 7,

Honeywell, selecciona en base a que la persona coincida de manera muy visible con

los valores de la compañía y que a su vez tenga mucho compromiso con la

empresa.

En octavo lugar, la determinación del perfil del expatriado con respecto a la cultura.

La primera empresa, no realiza entrevistas fit de cultura, la segunda está

relacionada con la primera ya que tampoco realiza entrevistas, pero a su vez, no

determinan el perfil antes, sino durante el proceso de expatriación. La empresa 3 y

5, brindan información sobre el país de destino. La 4, Larm Group, es la única de las

empresas entrevistadas que realiza una entrevista previa, para poder tener

conocimiento sobre los gustos, preferencias, del futuro expatriado. Para la empresa

6, con saber el idioma, ya es suficiente. Mientras que para la empresa 7, Honeywell,

hay que determinar que el nivel de Seniority sea alto, y a su vez que las posiciones

puedan generar un cambio en la organización.

En último lugar, la compensación, para la empresa n°1, n°2, n°3, n°5, n°6 y n°7 se

percibe con la moneda local. La empresa 2, Coins International, genera una

excepción con Chinos, pagándoles en dólares; la empresa 6 paga la moneda local

siempre que la asignación sea corta, si la misma no lo es, compensa con la moneda

del país de destino. La empresa 4, Larm Group, percibe la compensación con la

moneda del país de destino.

61

4.3 Análisis cruzado de los resultados de los instrumentos y de la teoría

estudiada.

Tal como postulan Locke y Latham (2004), en el capítulo 1, la motivación, se

comprende por factores internos y externos; el primero impulsa la acción, mientras

que el segundo actúa como un incentivo. Esto se relaciona con las entrevistas que

se realizaron a los distintos expatriados, en donde, coinciden con que su gran motor

de motivación para realizar una expatriación sería, el crecimiento

profesional/personal, una mejor oportunidad económica y poder vivir una nueva

experiencia.

Por otra parte, en el capítulo 1, subcapítulo 1.1, se puede sostener que los

beneficios planteados a lo largo del capítulo, se hacen presentes en la experiencia

de los distintos expatriados. Los que se pudieran convalidar, son, viajes, viviendas,

gastos de mudanza, medicina prepaga y colegio.

En el caso del programa de jóvenes profesionales, capítulo 1, se puede enlazar con

los rangos de edad en que las personas suelen expatriarse. Llegando a la

conclusión de que el promedio se mantiene entre los 20- 45, coincidiendo con la

teoría planteada en dicho capítulo, acerca de los Millenials y Generación X. También

haciendo alusión al concepto “Fuga de cerebros” y “Retorno de cerebros”, se

pueden identificar que algunos de los entrevistados sostienen esta postura en la

que, ven como una mejor opción desarrollarse profesionalmente en el exterior; En

cuanto al retorno de cerebros, todos han vuelto a su país de origen una vez

finalizado su expatriación, con nuevos conocimientos.

De acuerdo a los distintos perfiles de los posibles candidatos, que se tienen en

cuenta para realizar la expatriación, mencionados en el capítulo 1, subcapítulo 1.2,

según la fuente Pérez López (2010), algunas de las valoraciones por parte de la

empresa que coinciden con las entrevistas realizadas son: la experiencia

internacional previa, la capacidad de adaptación cultural, las circunstancias

familiares, capacidad de liderazgo y conocimientos técnicos y experiencia.

62

Relacionándolo con lo que se obtuvo de la práctica, las empresas a la hora de

seleccionar los perfiles para realizar la expatriación, tienen en cuenta un análisis

previo de requisitos a cumplir. Estos serían, la adaptación a la nueva cultura, para

saber esto, se llevan a cabo cursos, entrevistas y capacitaciones; También, algunas

empresas, consideran como prioridad la elección de un candidato que se encuentre

dentro del grupo de líderes.

En el subcapítulo 1.3, se destacan las tres fases que todo proceso de expatriación

conlleva; en la primer fase, se alude a la preparación previa, la segunda sería el

desarrollo y por último, la repatriación.

En las distintas entrevistas se pudieron identificar que en la gran mayoría de los

expatriados, en la preparación previa la empresa les brinda capacitaciones, cursos

de idioma, workshops, reuniones informativas. En relación a la segunda fase, de

desarrollo, la empresa generaba cierto apoyo hacia los expatriados y familiares,

durante el proceso de expatriación, y por última en la fase de repatriación, las

empresas consideran que es esencial el acompañamiento durante este proceso, ya

que podría desencadenar en un futura desmotivación por parte de los empleados.

Con respecto a la cultura, en el subcapítulo 1.4, se identifican dos modelos que

sirven para que las personas a la hora de realizar una expatriación, puedan

adaptarse de la manera más fácil posible, estos son Hofstede y Gestland; en la

práctica a la mayoría de los expatriados no les impactó el choque cultural a

excepción de un solo entrevistado, argumentando que al comienzo le resultó

dificultoso la adaptación ya que no manejaba el idioma del país local. La adaptación

al nuevo país de destino fue exitosa, debido a que las personas contaban

previamente con un buen nivel de idioma, o mismo era igual al idioma de su país

natal.

Siguiendo la misma línea, por parte de las entrevistas de los distintos

representantes de las compañías, la mitad respondió que realizaban cursos,

capacitaciones previas a las personas expatriadas para poder determinar cuál era la

63

cultura que más se aplicaba a las persona, y en cuanto al resto, no realizaban o no

contaban con ningún tipo de información previa acerca de cómo era la cultura.

Las problemáticas durante la expatriación que se presentan en el subcapítulo 1.5,

son, establecer una vida social, mudanzas, trámites migratorios, colegio, idioma,

problemas familiares; en las entrevistas las personas coincidieron con las

problemáticas mencionadas , ya que en general para la mayoría de los expatriados,

el lugar para vivir resultaba ser compleja, la parte burocrática y los problemas

familiares.

En el capítulo 2, subcapítulo 2.1, se hace referencia a la retribución percibida por los

expatriados, según lo investigado en el marco teórico de este tema, se pueden

diferenciar dos tipos de retribuciones, las monetarias y no monetarias. Dentro de las

no monetarias, relacionando con lo obtenido de las entrevistas y dicho capítulo, la

compañía le brindaba autos, viajes, alquiler, cuota del colegio; y en las monetarias

se percibe la compensación, que puede ser tanto fija como variable, en su gran

mayoría, los distintos entrevistados coincidieron en que gozan de la remuneración

fija, con moneda del país local, salvo un entrevistado que percibía su remuneración

con moneda origen.

En cuanto a la movilidad internacional que se presentan en dicho capítulo, los

entrevistados, realizaron la misma bajo el modelo de movilidad por “Desplazamiento

temporal o por proyectos”, ya que hacen mención a su regreso al país de origen una

vez que finalizaban su objetivo de expatriación y en ninguno de los casos, se hizo

presente que se dé el modelo de “Sistema de Localización”, presentando en la

presente tesis.

En relación a la gestión y seguimiento que la compañía les brinda a los empleados,

según la teoría mencionada en el subcapítulo 3, si se ejecuta de una manera

incorrecta o bien no está presente, puede derivar a distintas problemáticas, que

durante la realización de las entrevistas, tanto como para los responsables de

Recursos de dichas empresas como también a los expatriados, se pudo identificar

64

que no se presentaron mucho de las mencionadas en la teoría como brindarle un

coaching, o psicólogo para el acompañamiento durante la expatriación.

Por otra parte la empresa debería, según la teoría, llevar a cabo un análisis

exhaustivo acerca del perfil de la persona que quieren repatriar para así poder

determinar si los objetivos coinciden con las expectativas de ambas partes.

Citando uno de los pilares fundamentales de la tesis, que sería poder identificar

cuáles son aquellos factores que fallan en la práctica por parte del área de Recursos

Humanos, gracias a las entrevistas, se pudo constatar, que si bien hay algunas que

se cumplen y otras no, como por ejemplo en el caso de uno de los entrevistados que

presentó como problemática una separación durante su expatriación, la cual en

ningún momento nombro que haya recibido ayuda por parte de su compañía.

Teniendo en cuenta los mecanismos formales e informales que se le realizan a los

expatriados, se pudo identificar, que si bien como en la teoría presentada en este

capítulo acerca los distintos seguimientos, como por ejemplo viajes por parte del

área de Recursos Humanos, al lugar donde se encuentre el candidato, llamadas

esporádicos, mails etc., los entrevistados no mencionan en ningún momento que

hayan tenido dicho seguimiento.

65

CONCLUSIÓN

Teniendo en cuenta los factores motivacionales, los individuos realizan una

expatriación por diferentes motivos, siendo los principales, poder adquirir un mayor

aprendizaje y crecimiento, tanto en lo personal como profesionalmente, a su vez, los

beneficios son claves de optar por la realización de la misma; los ayuda a crecer en

los diversos aspectos que se van presentando durante todo el proceso de la

expatriación. Tienen vivencias en las que se tienen que adaptar, por ejemplo, al

sumergirse en una nueva cultura, tienen que cambiar hábitos a los que

acostumbraban.

Con respecto a la compensación, hay retribuciones tanto fijas como variables. La

primera, hace referencia al sueldo que percibe el expatriado, mientras que la

segunda es la suma de dinero bruto anual pagado en concepto de cumplimiento de

objetivos. No hay que dejar de lado la retribución no monetaria, que cuenta con

vivienda, automóviles, clubes, colegio, entre otras. Para los expatriados, lo

mencionado anteriormente es un factor determinante a la hora de decidir si realizan

o no la expatriación; aceptar una expatriación es todo un desafío para el individuo,

es por eso que tiene que haber factores que conlleven a que él mismo crea que

realizar la expatriación es la opción más adecuada, conveniente.

En relación a las problemáticas más comunes que presentan las generaciones X y

Millenials, en los programas de expatriación, es notorio que una mala adaptación

puede ser crucial para un individuo, también encontrar una nueva rutina suele ser

dificultoso para estas generaciones. Por otro lado, las mudanzas generan estrés,

por más de que la empresa brinde ayuda. En el caso de que el expatriado tenga

familia es imprescindible que se realice una capacitación/introducción previa para

que el choque cultural no les afecte; suelen ser uno de los principales motivos de

fracaso de una expatriación la incorrecta adaptación familiar.

En cuanto al área de Recursos Humanos, se pudieron identificar fallas en el proceso

del programa; estas son, llevar un exhaustivo análisis a la hora de seleccionar el

perfil adecuado para realizar la expatriación, también contar con una base de datos

66

completa, tener un listado de futuros candidatos, un buen proceso de comunicación

para evitar futuros malos entendidos, y también para que el expatriado se quede con

la menor cantidad de dudas posibles. Esto no se pudo observar en las entrevistas

realizadas, es por eso que Recursos Humanos, debería poner más hincapié en la

búsqueda y en el proceso de selección, como se mencionó anteriormente y así,

evitar malos entendidos, como fracasos.

A su vez las empresas deberían estar constantemente tratando de poder ofrecer

más beneficios para que los empleados se sientan motivados a realizar dicha

expatriación; y así también, seguir ajustando el plan de seguimiento y gestión, ya

que se siguen identificando muchas falencias en este tópico.

Es importante que dichas empresas se puedan ir adaptando a los distintos

requerimientos de cada uno de los futuros candidatos, teniendo en cuenta que es lo

que los motiva, de forma extrínseca o intrínseca, ya que cada vez existen mayor

cantidad de personas que desean realizar y ser partícipes de pasar por la

experiencia de ser un expatriado, y las empresas deben estar lo más preparadas

para ofrecerles el mejor acompañamiento posible, en algunas empresas

últimamente cuentan con la contratación de consultoras externas, como por ejemplo

Iceberg, que le brindan a los futuros expatriados, capacitaciones previas, con toda la

información necesaria para instalarse en el país seleccionado para realizar dicha

expatriación.

67

BIBLIOGRAFÍA

● http://catarina.udlap.mx/u_dl_a/tales/documentos/lad/castilla_v_jl/capitulo2.pd

f

● https://psicopedagogiaaprendizajeuc.wordpress.com/2012/06/29/abraham-

maslow-y-su-teoría-de-la-motivación-humana/

● http://uvadoc.uva.es/bitstream/10324/4242/1/TFG-L184.pdf

● https://www.lanacion.com.ar/opinion/argentinos-en-el-exterior-emigrar-

despues-de-la-crisis-nid978304

● https://www.washingtonpost.com/news/worldviews/wp/2013/11/05/want-to-

Move-abroad-this-map-shows-the-best-and-worst-countries-to-be-an-

● https://www.clubensayos.com/Acontecimientos-Sociales/Seg%C3%BAn-

CHIRINOS-2009-El-termino-generaci%C3%B3n-citado-por/3857834.html

● https://www.redalyc.org/pdf/2190/219016846007.pdf

● https://www.google.com.ar/amp/s/www.captio.net/blog/los-diez-mejores-

consejos-para-un-expatriado%3fhs_amp=true

● https://www.recursosenprojectmanagement.com/dimensiones-de-hofstede/

● https://www.google.com.ar/amp/s/www.juroga.com/sobre-la-expatriacion-

laboral-y-sus-consecuencias/amp/

● https://revistas.urosario.edu.co/xml/1872/187254470005/index.html

● http://lhsmart.com/blog/?p=1101

● https://uvadoc.uva.es/bitstream/10324/4242/1/TFG-L184.pdf

● https://www.monografias.com/trabajos75/expatriciacion-desarrollo-

competencias-region-iberica/expatriciacion-desarrollo-competencias-region-

iberica2.shtml

● http://1.bp.blogspot.com/-

● FblcnK5VYXc/UK1PggkX1dI/AAAAAAAAADA/4DfRQV25D1A/s1600/Captura

+de+pantalla+2012-11-21+a+las+19.01.07.png

● https://definicion.de/motivacion/

● https://www.survio.com/survey/d/L9T9W4A2H8M5W6R7O ***

● https://hipertextual.com/2016/09/expat-insider-2016

http://catarina.udlap.mx/u_dl_a/tales/documentos/lad/castilla_v_jl/capitulo2.pdf
http://catarina.udlap.mx/u_dl_a/tales/documentos/lad/castilla_v_jl/capitulo2.pdf
https://psicopedagogiaaprendizajeuc.wordpress.com/2012/06/29/abraham-
https://psicopedagogiaaprendizajeuc.wordpress.com/2012/06/29/abraham-
http://uvadoc.uva.es/bitstream/10324/4242/1/TFG-L184.pdf
http://uvadoc.uva.es/bitstream/10324/4242/1/TFG-L184.pdf
https://www.lanacion.com.ar/opinion/argentinos-en-el-exterior-emigrar-despues-de-la-crisis-nid978304
https://www.lanacion.com.ar/opinion/argentinos-en-el-exterior-emigrar-despues-de-la-crisis-nid978304
https://www.clubensayos.com/Acontecimientos-Sociales/Seg%C3%BAn-CHIRINOS-2009-El-termino-generaci%C3%B3n-citado-por/3857834.html
https://www.clubensayos.com/Acontecimientos-Sociales/Seg%C3%BAn-CHIRINOS-2009-El-termino-generaci%C3%B3n-citado-por/3857834.html
https://www.redalyc.org/pdf/2190/219016846007.pdf
https://www.redalyc.org/pdf/2190/219016846007.pdf
https://www.google.com.ar/amp/s/www.captio.net/blog/los-diez-mejores-consejos-para-un-expatriado%3fhs_amp=true
https://www.google.com.ar/amp/s/www.captio.net/blog/los-diez-mejores-consejos-para-un-expatriado%3fhs_amp=true
https://www.recursosenprojectmanagement.com/dimensiones-de-hofstede/
http://1.bp.blogspot.com/-
http://1.bp.blogspot.com/-

68

● http://www.eumed.net/libros-

gratis/2008c/432/La%20cultura%20segun%20Schein.htm

● https://www.cesarpiqueras.com/comunicacion-intercultural-dimensiones-de-

hofstede/

● http://www.ceolevel.com/las-5-dimensiones-culturales-de-hofstede

● https://prezi.com/8zskhqcnu_8y/que-propuso-el-analisis-cultural-de-esteland/

● Pin J.R. (1998): “Memorias de un expatriado”. IESE Business School.

Universidad de Navarra.

● http://repositorio.ub.edu.ar/bitstream/handle/123456789/8513/Tesina%20823

%20Salas%20Natalia.pdf?sequence=1&isAllowed=y

● http://motivaciongrupob.blogspot.com/2012/03/motivacion-segun-varios-

autores.html

● file:///C:/Users/Carola/Desktop/ESTUDIO-86.pdf

● https://www.google.com/search?q=beneficios+para+la+expatriacion&rlz=

1C1GGR

● https://blog.educaweb.mx/caracteristicas-de-la-generacion-y-mundo-laboral/

● https://dej.rae.es/lema/compensaci%C3%B3n

● Dobronich, V. J. (2018). 2018 La retribución en el contexto internacional - factores

determinantes [PowerPoint slides]. Recuperado de Fundación UADE website:

https://www.webcampus.uade.edu.ar/Contenidos/Download.aspx?IdA=591918&VieneDe=A&V

istaAlumno=False&EsUBS=0&i=1

● https://blog.grupo-pya.com/motivacion-intrinseca-y-extrinseca-pdf/

● https://blogs.udima.es/ciencias-trabajo-recursos-humanos/aspectos-

retributivos-

● de-la-movilidad-internacional-de-trabajadores/

● https://ebookcentral-proquest-

com.digitalbd.uade.edu.ar/lib/bibliotecauadesp/reader.action?docID=4850066

&query=9788483229774

● https://blogs.udima.es/ciencias-trabajo-recursos-humanos/aspectos-

retributivos-de-la-movilidad-internacional-de-trabajadores/

http://www.eumed.net/libros-gratis/2008c/432/La%20cultura%20segun%20Schein.htm
http://www.eumed.net/libros-gratis/2008c/432/La%20cultura%20segun%20Schein.htm
http://www.ceolevel.com/las-5-dimensiones-culturales-de-hofstede
https://prezi.com/8zskhqcnu_8y/que-propuso-el-analisis-cultural-de-esteland/
https://blog.educaweb.mx/caracteristicas-de-la-generacion-y-mundo-laboral/
https://www.webcampus.uade.edu.ar/Contenidos/Download.aspx?IdA=591918&VieneDe=A&VistaAlumno=False&EsUBS=0&i=1
https://www.webcampus.uade.edu.ar/Contenidos/Download.aspx?IdA=591918&VieneDe=A&VistaAlumno=False&EsUBS=0&i=1
https://blogs.udima.es/ciencias-trabajo-recursos-humanos/aspectos-retributivos-de-la-movilidad-internacional-de-trabajadores/
https://blogs.udima.es/ciencias-trabajo-recursos-humanos/aspectos-retributivos-de-la-movilidad-internacional-de-trabajadores/

69

● https://www.google.com/search?q=beneficios+para+la+expatriacion&rlz=

1C1GGR

● https://blog.grupo-pya.com/motivacion-intrinseca-y-extrinseca-pdf/

● [1] Fisher, M. (5/11/2013). Want to move abroad? This map shows the best

and worst countries to be an expatriate. The Washington Post. Recuperado

de https://www.washingtonpost.com/news/worldviews/wp/2013/11/05/want-to-

move-abroad-this-map-shows-the-best-and-worst-countries-to-be-an-

expatriate/?utm_term=.d86c2269940f.

● https://blogs.udima.es/ciencias-trabajo-recursos-humanos/aspectos-

retributivos-de-la-movilidad-internacional-de-trabajadores/

● Fuente: ShadowCatcher Entertainment (Productora) & Jeffcoat.J (Director).

(2006). Outsourced [película]. United States

● http://www.eumed.net/tesis-doctorales/2010/prc/Cultura%20Organizacional.htm

● http://repositorio.udesa.edu.ar/jspui/bitstream/10908/10881/1/%5BP%5D%5BW%5D

%20MBA%20Gonz%C3%A1lez%20Trujillo%2C%20Omar%20Augusto.pdf

● Fuente: Krizanovic P. (2018, Noviembre 2). Los expatriados en Argentina son los

más disconformes con su situación financiera. Recuperado de

https://www.iprofesional.com/management/280475-work-life-balance-viaje-de-

trabajo-ranking-Los-expatriados-en-Argentina-son-los-mas-disconformes-con-

su-situacion-financiera

https://blogs.udima.es/ciencias-trabajo-recursos-humanos/aspectos-retributivos-de-la-movilidad-internacional-de-trabajadores/
https://blogs.udima.es/ciencias-trabajo-recursos-humanos/aspectos-retributivos-de-la-movilidad-internacional-de-trabajadores/
https://www.filmaffinity.com/es/search.php?stype=director&sn&stext=John%20Jeffcoat
https://www.filmaffinity.com/es/search.php?stype=director&sn&stext=John%20Jeffcoat
https://www.filmaffinity.com/es/search.php?stype=director&sn&stext=John%20Jeffcoat
https://www.filmaffinity.com/es/search.php?stype=director&sn&stext=John%20Jeffcoat
https://www.filmaffinity.com/es/search.php?stype=director&sn&stext=John%20Jeffcoat
http://www.eumed.net/tesis-doctorales/2010/prc/Cultura%20Organizacional.htm
http://repositorio.udesa.edu.ar/jspui/bitstream/10908/10881/1/%5BP%5D%5BW%5D%20MBA%20Gonz%C3%A1lez%20Trujillo%2C%20Omar%20Augusto.pdf
http://repositorio.udesa.edu.ar/jspui/bitstream/10908/10881/1/%5BP%5D%5BW%5D%20MBA%20Gonz%C3%A1lez%20Trujillo%2C%20Omar%20Augusto.pdf
https://blogs.udima.es/ciencias-trabajo-recursos-humanos/aspectos-retributivos-de-la-movilidad-internacional-de-trabajadores/
https://blogs.udima.es/ciencias-trabajo-recursos-humanos/aspectos-retributivos-de-la-movilidad-internacional-de-trabajadores/
https://www.iprofesional.com/management/280475-work-life-balance-viaje-de-trabajo-ranking-Los-expatriados-en-Argentina-son-los-mas-disconformes-con-su-situacion-financiera
https://www.iprofesional.com/management/280475-work-life-balance-viaje-de-trabajo-ranking-Los-expatriados-en-Argentina-son-los-mas-disconformes-con-su-situacion-financiera
https://www.iprofesional.com/management/280475-work-life-balance-viaje-de-trabajo-ranking-Los-expatriados-en-Argentina-son-los-mas-disconformes-con-su-situacion-financiera

70

ANEXO N°1

ENTREVISTA PERSONAL A DISTINTOS EXPATRIADOS

1. ¿Cuál fue la planificación que realizó la empresa previamente a la

expatriación? (información acerca del país de destino, capacitaciones, curso

de idioma, etc.)

2. ¿Cuáles fueron los motivos por el cual decidiste realizar la expatriación?

3. ¿Cómo fue el proceso de adaptación, cultura, familia? (en caso de tener

familia, como fue el choque cultural para ellos).

4. ¿Problemas que hayan surgido durante el proceso de expatriación?

5. ¿Cuáles fueron los beneficios que brindó la empresa? ¿Estuvieron a la altura

de lo esperado?

6. ¿Qué tipo de apoyo te brindo la empresa durante la expatriación?

7. ¿El choque cultural fue un factor determinante para vos a la hora de

expatriarte al país de destino? ¿Cómo fue la adaptación a la nueva cultura?

8. ¿Volverías a realizar una expatriación? ¿Por qué?

9. Si tuvieras que explicar que significa para vos ser un expatriado, ¿Cómo lo

definirías?

10. ¿Cómo era el sistema de compensación? ¿En qué moneda la percibías?

 Entrevistado: Diego Palmeiro

1)- Martina:- ¿Cuál fue la planificación que realizó la empresa previamente a la

expatriación? (información acerca del país de destino, capacitaciones, curso de

idioma, etc.).

Diego : Bueno, yo hasta ahora ya estuve en cinco países y de todas las veces, tuve

una empresa de Relocation que me ayudó en el país de destino en particular a

hacer todos los trámites necesarios, conseguirme departamento y ayudarme en todo

eso. También me acompañaban en las búsquedas, tuve ayuda impositiva, y con el

idioma no tuve problema hasta ahora, pero sé que en el futuro voy a tener.

Martina:- ¿Cuál fue el país de destino?

Diego: Estuve en Alemania, España, Inglaterra y acá en Argentina.

71

Martina:- Con respecto a los idiomas, ¿No te dieron cursos porque vos ya lo

manejas?

Diego: Claro, pero si era parte de la oferta. Para mi próxima expatriación

aparentemente si voy a necesitar el curso.

2) Martina:- ¿Cuáles fueron los motivos por el cual decidiste realizar la

expatriación?

Diego: Un conjunto de varias cosas, pero cada viaje tuvo un peso diferente por el

motivo, pero desde ya el desarrollo profesional fue clave, el desarrollo personal

también, porque en cada mudanza que he hecho hasta ahora aprendí un montón,

culturalmente hablando, personas, bueno para mi es una experiencia fantástica.

Aprendí un montón de cultura, porque no es lo mismo ir de viaje a un lugar aunque

sea por seis meses, o ir por un proyecto que tener que asentarse en un país, es

buscar un departamento, abrir una cuenta de banco, pagar los impuestos ahí, el día

a día como un ciudadano normal, ves al país con otros ojos. La parte salarial

también tiene un valor por eso digo que son tres o cuatro motivos importantes que

tienen relevancia, que va cambiando. En el primero era mucho más el interés

cultural, y ahora cada vez es más monetario.

Martina:- ¿Todos estos viajes los realizaste con la misma empresa?

Diego: Si, pero ahora cambie y mi viaje va a hacer con una nueva empresa. Ambas

Alemanas.

3) Martina:- ¿Cómo fue el proceso de adaptación, cultura, familia? (en caso de

tener familia, como fue el choque cultural para ellos).

Martina:- ¿En los viajes fuiste solo, acompañado?

Diego: En los primeros dos fui solo, y el resto fui acompañado, con esposa e hijos.

El choque cultural para ellos fue positivo de hecho, por ahora, por suerte, nos

pudimos adaptar bien, sobre todo gracias a seguir viajando y a estar activo con

eventos, como deportes y esas cosas, ayudan a insertarse en la sociedad.

Martina:- ¿Tus hijos iban a colegios en el país de destino?

72

Diego: Son chiquitos, en mi siguiente expatriación, va ser entrando en primaria uno

de mis hijos, así que ahora va ser un poco mi primera experiencia con el tema de la

adaptación. Digamos que con muchos viajes uno ya va conociendo, te vas armando

de experiencia y conoces más gente, y eso te ayuda.

Martina:- ¿Tu mujer trabajaba a la vez o le costó adaptarse?

Diego: Si, trabajaba a la vez, por suerte pudo conseguir trabajo en el país de

destino, pero por sus medios.

Mercedes:- ¿Pero la empresa tuya le facilitó el trabajo a tu esposa?

Diego: Lo consiguió ella por sus contactos. En ese contexto igual es súper

importante que todo el entorno familiar, no importa lo grande que sea, estén 100%

de acuerdo en realizar la expatriación y que tu pareja este totalmente abierto y que

tenga la flexibilidad, apertura necesaria para afrontar ese proceso que no es fácil.

Suena tiro curriculums y consigo algo, pero en la realidad es, despertarse a la

mañana, presentarse, hola soy tal persona que viene de otro país y bueno, no es

tan simple. Tiene que estar muy claro que el proceso es así, sino no funciona.

4)- Martina:- ¿Problemas que hayan surgido durante el proceso de expatriación?

Diego: Bueno el comienzo siempre es complicado porque por más que la

organización te ponga una empresa de Relocation excelente, los primeros pasos

entre que abrís una cuenta de banco, alquilas un departamento, te inscribís con

todos los servicios, es siempre el huevo y la gallina en todos los países, si no tenés

cuenta bancaria no podes alquilar, no podes alquilar sino tenés dirección, y así

sucesivamente, la primera vez te lleva a enfurecerse un poco pero bueno esa

paciencia hay que tenerla, y cada país tiene su tiempo, es importante entenderlo. No

hay empresa que te ayude con eso, mi experiencia fue esa, después también

tomarse el tiempo necesario a entender el impacto de impuesto, tu salario, es

doloroso porque lleva mucho tiempo, y es importante porque influye en tu jubilación,

en tu pago del día a día, ósea en qué país tributas y en cuáles no. Para mi es más

importante que la empresa te ayude en eso que en la mudanza. Otra de las

complicaciones es cuando te dan a veces, 30 días para conseguir un departamento,

pero ya tardas una semana y media o dos, para hacer la documentación necesaria

73

para alquilar el departamento, muchas veces Recursos Humanos no es tan rápido

para darte un nuevo contrato con todas las condiciones, el que te alquila el dueño,

quiere tener todas las condiciones claras, los contratos Relocation, a veces, no son

tan claros. Y los 30 días se pasan muy rápido y no conseguís y entonces qué

haces?, te llega la mudanza y no tenés espacio para las cosas.

Martina:- ¿En esos casos que haces? ¿Buscas un garaje para las cosas de la

mudanza?

Diego: Claro, tenés que buscar un Storeroom que lo tengan, en mi caso a mi me

paso dos veces, una vez sobre todo fue bastante complicado y ver que la empresa

te lo pague, porque la empresa te dice, no es mi culpa. En mi caso recibí el apoyo

de la empresa pero después varios intercambios.

Martina:- Con respecto a la mudanza, ¿La empresa te cubría todos los gastos?

Diego: Si, normalmente, por lo menos en mi caso, el costo de la mudanza es el

mínimo negociable, eso prácticamente está siempre cubierto, de hecho tenés el

costo de la mudanza más el bonus extra por cosas que te tenés que comprar

porque nunca llegas a llevarte todo, o te mudas a otro lugar que necesitas otra cosa.

En mi caso es una de las negociaciones más fáciles, en el contrato de la

negociación.

Martina:- ¿Hubo alguna negociación en la que vos pedias algo y no te lo dieron?

Diego: Siempre el tema viajes, es el más complicado, y el tema de cuánto tiempo

estás en un departamento a tiempo, hasta que uno se consiga su departamento o

casa final. Estos dos temas a veces suenan como que son los menos cuando uno lo

compara con la posición o el salario pero tienen mucho que ver con el bienestar

familiar. Para mi tiene un valor enorme tener la flexibilidad de que me puedo venir a

la Argentina, no sé dos veces si o si con toda la familia, y quizá la empresa no

quiere eso, porque no le interesa.

Martina:- ¿Pero al menos una vez te lo cubre?

Diego : Si, una vez es el estándar, muchas empresas hacen dependiendo de la

cantidad de hijos que tengas, te dejan más de una vez, sobretodo, no en mi caso

74

pero si tenes hijos grandes estudiando afuera, podes tener la excusa de ver a tus

hijos y por ahí la empresa tiene un corazón grande y te apoya. Pero bueno son otras

negociaciones y siempre depende.

5) Martina:- ¿Cuáles fueron los beneficios que brindó la empresa? ¿Cuánto

estuvieron a la altura?

Diego: Desde ya mi conocimiento de la empresa y la gente, ósea el Network es,

creo lo más importante para ir creciendo profesionalmente, ese fue el principal

beneficio personal y para la empresa.

Y personal sin duda conocer nuevas vivencias, eso es lo mejor, dentro y fuera de la

oficina, es extraordinario, es un mundo nuevo, en alguna oficina que me he mudado,

pensaba que se iban a agarrar a las piñas y sin embargo era su forma de dialogar,

normal, propio de su cultura, esa cosas alguien te las puede contar pero cuando

estas vos sentadito en el escritorio, y ves eso es otra cosa, creo que para resumir lo

más importante fue el desarrollo personal, más que otra cosa.

Victoria: ¿Cuánto estuvieron a la altura de tus expectativas?

Diego: Creo que siempre tuvo más de lo que esperaba. Porque sino no seguiría

insistiendo, va no sé si insistir sino que muchas veces también se dan las

oportunidades, las tenes que buscar viste, pero si estas abierto nacen, pero casi

siempre me he mudado del lugar antes de lo que tenía programado, porque se

dieron resultados antes, donde me tenía que quedar 4 años me quedaba 2.

6)- Martina: ¿Qué tipo de apoyo te brindo la empresa durante la expatriación?

Diego: - Como mencione anteriormente, me ayudaron en los gastos de mudanza,

también me dieron bonos para realizar diferentes compras, y nos otorgaban viajes

para ir a Argentina.

7)- Martina:- ¿El choque cultural fue un factor determinante para vos a la hora de

expatriarte al país de destino? ¿Cuánto impacto el choque cultural? ¿Cómo fue la

adaptación a la nueva cultura?

75

Diego: Sí, fue determinante, igualmente no estuve como expatriado en China,

estuve en países Europeos y acá, entonces más o menos no es tan distinto, lo que

sí, por tener un rol en España estaba a cargo de Este Europa y los países de Asia

en el banco y ahí gracias a ese Relocation, pude encontrarme con otra culturas pero

directamente, me moví en países parecidos, creo que si me mudaría a Mombai

hubiera sido otra cosa.

8)- Martina:- ¿Cuáles son los motivos que te llevarían a realizar una expatriación?

¿Volverías a realizar una expatriación?

Diego: Teniendo en cuenta las que previamente te mencione, le agregaría una

buena educación para mis hijos, por eso digo que con el paso del tiempo las

prioridades de la expatriación van cambiando, yo ahora lo primero que me fi jo es

que colegios hay, cosa que antes no, son otras prioridades.

Martina: Previamente nos mencionaste que ibas a realizar nuevamente otra

expatriación, ¿Por qué?

Diego : Porque necesito hacer un nuevo cambio y es una oportunidad que existe,

pero no es que estoy golpeando la puerta en este caso para realizarla , sino que es

más una oportunidad para seguir creciendo y creo que lo puedo hacer y en este

caso seria, a diferencia del resto una considerable mejora en mi carrera profesional.

9) Martina: - Si tuvieras que explicar que significa para vos ser un expatriado,

¿Cómo lo definirías?

Diego : Teniendo en cuenta que ha cambiado mucho lo que es realizar una

expatriación, porque hoy es mucho más difícil sacar una diferencia económica

siendo expatriado, quizá es más el desarrollo profesional o cultural que la parte

económica perse directa.

Victoria: Teniendo en cuenta todo lo que viviste, yendo más a lo personal, ¿Cómo

podes definir ser un expatriado?

Diego: Un agradecido por la oportunidad que te da la vida que hay que disfrutarla,

entonces siento que tengo que disfrutar el momento de conocer lugares, de

desarrollar bien tu trabajo, pero un expatriado es aquel que tiene ganas de conocer

76

gente, tiene ganas de viajar, de vivir nuevas experiencias, eso para mí significa ser

un expatriado, es alguien que está abierto a todo lo nuevo.

Victoria: Con respecto a la primera vez que te ofrecieron la oferta de expatriarte,

¿Aceptaste de entrada?

Diego: Sí enseguida, igualmente hubieron algunas ofertas que no me interesaba la

posición o mismo el país de destino.

10) Martina:- ¿Cómo era el sistema de compensación? ¿En qué moneda la

percibías?

Diego: En mi caso, salvo en Londres siempre fue en Euros, y acá, en pesos, pero

tuve allá bonos, siempre el sueldo es con la moneda de destino.

11) Victoria: -En el momento de la repatriación, ¿La empresa te siguió brindando

apoyo?

Diego: Poco, volves a tu lugar, siempre tuve ayuda impositiva, porque te queda un

año atrás viste, aparte cuando vos te vas tenes que contabilizar la cantidad de días

que estás en otro país, y a la vuelta te queda un año para presentar tus impuestos

del año anterior, en el país donde te fuiste y preparar para los del nuevo, esa fue la

ayuda más que nada que recibí.

12)- Victoria- ¿Cuándo volviste a tu país de origen, seguías teniendo el mismo

puesto?

Diego: No, cuando volví tenía un puesto mejor, normalmente cuando vos pasas tu

periodo de expatriación, un año mínimo antes ya empieza la negociación de que va

a pasar cuando volves, no te podes quedar hasta el último día esperando a ver qué

pasa. Depende de la empresa y también de uno, para seguir adelante, creo que es

importante, mismo si te vas afuera ya de por si tenes una personalidad proactiva de

avanzar o de ver qué hacer con vos, ponerlo de una manera positiva y brindarle un

mejor valor a la empresa.

Victoria: -¿Pudiste poner en práctica todo lo aprendido una vez que regresaste?

77

Diego: Si, en particular, en mi caso siempre paso que a raíz del Network generado

en la expatriación me sirvió para tener más visibilidad dentro de la organización, o

de alguna manera poder hacer un nuevo paso, es como que se fue conectando por

las personas, que son lo que llevan todo, más allá de que venga alguien de

Recursos Humanos, y diga tengo esta posición abierta, la cubrirías? no fue así

nunca.

Victoria: Bueno Diego, muchas gracias por tu ayuda y por tu tiempo.

ENTREVISTADO: Alejandro Welter. Empresa Allianz Argentina.

1) ¿Cuál fue la planificación que realizó la empresa previamente a la expatriación?

(información acerca del país de destino, capacitaciones, curso de idioma, etc.)

En el caso de mi movimiento a Argentina, el cambio fue relativamente rápido, por lo

que no hubo una introducción previa al país, ya que por viajes anteriores personales

lo conocía. El enfoque se dio en tener los antecedentes de la compañía, así como

del equipo que estaría bajo mi responsabilidad.

2) ¿Cuáles fueron los motivos por el cual decidiste realizar la expatriación?

Era una oportunidad para tener un nuevo desafío profesional dentro del grupo

Allianz. Como ejecutivo del grupo, la oportunidad de conocer y entender negocios

de otros países te da una perspectiva más amplia del negocio, así como un

desarrollo de habilidades gracias a la variedad de situaciones diversas a las cuales

te enfrentas.

3) ¿Cómo fue el proceso de adaptación, cultura, familia? (en caso de tener familia,

como fue el choque cultural para ellos).

Si bien Argentina es un país latino, la idiosincrasia del país es muy específica, por lo

cual es crítico entender que como “agente externo” hay que hacer un esfuerzo

adicional para no generar choques culturales innecesarios. En el caso de la ciudad

afortunadamente, Buenos Aires ha sido un lugar que te permite desarrollar una vida

78

cómoda, viniendo de la ciudad de México, llegar a otra ciudad importante, ayuda a

entender la dinámica y acoplarte.

4) Problemas que hayan surgido durante el proceso de expatriación.

Afortunadamente no hubo ninguna complicación mayor, sin embargo el encontrar un

lugar para vivir el cual la familia se sienta cómoda siempre es un reto.

5) ¿Cuáles fueron los beneficios que brindó la empresa? ¿Estuvieron a la altura de

lo esperado?

El grupo tiene mucha experiencia con los programas de expatriación por lo cual

tienen los temas más complicados resueltos y lo hacen “fácil” dada la complejidad

por la que uno pasa. Definitivamente estuvo a la altura.

6) ¿Qué tipo de apoyo te brindo la empresa durante la expatriación?

Pone a disposición servicios de mudanza, gente en el nuevo país para ayudar a

buscar donde vivir, solución del transporte particular, grupo de profesionales que se

encargan del papeleo forma para obtener los permisos de trabajo.

7) ¿El choque cultural fue un factor determinante para vos a la hora de expatriarte al

país de destino? ¿Cómo fue la adaptación a la nueva cultura?

Sin duda fue un reto, si bien Argentina es un país latinoamericano, su cultura es

muy distinta a otros países latinoamericanos. Laboralmente fue un reto identificar

cuáles eran las cosas que venían desde la cultura de la gente y cuáles eran un

posible rechazo a las ideas que uno tiene por no aceptar la situación. Sin duda fue

del tema que más tuve la oportunidad de aprender.

8) ¿Volverías a realizar una expatriación? ¿Por qué?

Sin duda lo volvería a hacer. Es importante mencionar que la expatriación no es

algo que todo mundo puede hacer, no es que este bien o mal, sin embargo el

moverte de ciudad o país siempre implica un nivel de incertidumbre con los que

79

algunos se sienten cómodos y otros no. En mi caso; la experiencia, el aprendizaje y

desarrollo profesional que me ha dado son un argumento para repetirlo.

9) Si tuvieras que explicar que significa para vos ser un expatriado, ¿Cómo lo

definirías?

Eres una persona que tiene que ejecutar una idea o mandato, tratando de enseñar

mientras aprendes. El éxito del expatriado es tener una idea clara de lo que quieres

hacer, identificar las fortalezas del lugar a donde llegar y explotarlas mientras

ejecutas la idea.

10) ¿Cómo era el sistema de compensación? ¿En qué moneda la percibías?

La compensación es muy variada, para el expatriado es importante estar protegido

financieramente ante la posible volatilidad del país al cual llega. Es por eso que

depende del lugar de expatriación y el lugar de donde provienes. El objetivo es no

quedar desprotegido en tu lugar de procedencia, mientras puedas tener una vida

cómoda en tu lugar de expatriación.

Muchas gracias por tu ayuda.

ENTREVISTADO: Marco Fasciolo

1) ¿Cuál fue la planificación que realizó la empresa previamente a la expatriación?

(información acerca del país de destino, capacitaciones, curso de idioma, etc.)

Antes que nada, les aclaro que siempre me caractericé por ser una persona muy

curiosa; y como todo curioso, me interesaba mucho el hecho de conocer otras

maneras de llevar adelante la vida.

Yo trabaje en una empresa, en el que con solo 25 años, tenía un puesto de gerente.

Luego, se me presentó la oportunidad de expatriarme, a lo que yo sin duda y sin

siquiera pensarlo, dije sí.

80

Ante esta propuesta, la empresa 3 meses antes de irme, realizó capacitaciones para

que el choque no sea tan impactante. Obviamente no hacía falta ningún curso de

idioma porque yo me iba a expatriar a España y por suerte, yo ya sabía de

antemano que su forma de trabajar era muy similar a la nuestra.

2) ¿Cuáles fueron los motivos por el cual decidiste realizar la expatriación?

Yo ya tenía un muy buen nivel, tiene una posición muy alta en la empresa Molinos

cuando me fui, con bastante gente a cargo y manejaba varias cosas, compras de

materias primas para la empresa en posiciones estratégicas, asique te diría que no

me fui por un tema económico; dentro de todo mi familia también estaba bien,

asique en ese sentido no es tanto por eso.

Te diría que más que nada en mi caso fue hambre, ganas de crecer, en lo

profesional, también de cabeza, es decir, en lo intelectual, desafiarme en otros

mercados, estar todo el tiempo trabajando en inglés, aprender otros idiomas, un

poco de aventura.

Siempre fui un poco independiente, y venía de familia el hecho de trabajar afuera

por varios meses; de hecho mis abuelos eran italianos, y se iban a trabajar allí de

vez en cuando.

Para redondear, te diría que lo hice más que nada, por un tema de crecimiento

profesional, desafiarme a mí mismo, y sin lugar a duda lo económico también ocupa

un lugar fundamental.

3) ¿Cómo fue el proceso de adaptación, cultura, familia? (en caso de tener familia,

como fue el choque cultural para ellos.)

En mi caso hago base mucho en España, viajo mucho por toda Europa, Estados

Unidos, pero también para algunos países de África y de América Latina, a la región

productora de cacao.

81

La realidad, es que en mi caso, no hubo problema porque en España, se habla en

español y la verdad es que la gente es muy abierta, y muy buena onda.

Abriendo paréntesis, estoy definiendo si en dos semanas cambio de trabajo. Eso

implicaría irme a vivir a Luxemburgo, y ahí sin lugar a duda, el choque cultural va a

ser sumamente distinto, eso va a ser mucho más duro.

4) Problemas que hayan surgido durante el proceso de expatriación.

Al yo ya contar con el pasaporte Español, se me hizo mucho más fácil todo el tema

del papeleo.

Pero aun así, los principales problemas, al principio tanto para mí que fue mucho

más sencillo como para el que viene expatriado, es toda la parte burocrática, de

darte de alta en el ayuntamiento, como lo llaman acá, la seguridad social, conseguir

departamento, que en muchos casos las empresas te lo dan, el tema del auto, darte

de alta en los servicios. Todas esas cuestiones, son las más complejas dentro del

proceso de expatriación, ya que se necesita el seguimiento puro y exclusivo de la

empresa, y a veces es lo que falta.

Y después obviamente, el hecho de tener que estabilizarte en el país de destino,

establecer nuevas relaciones de amistad también suele ser un poco problemático.

5) ¿Cuáles fueron los beneficios que brindó la empresa? ¿Cuánto estuvieron a la

altura?

Para mí, el beneficio más importante que me brindó la empresa, es el sueldo ya que

estaba ganando un 20 % por encima de lo que ganaba en Argentina, y ahora te

puedo decir que estoy ganando más del doble de un sueldo de allá.

Asique, más que nada, el beneficio que me brindó la empresa es un sueldo que

sobrepasaba lo que esperaba.

6) ¿Qué tipo de apoyo te brindo la empresa durante la expatriación?

82

La verdad no me puedo quejar, porque el área de RRHH siempre estuvo atento con

todas las cuestiones que tenían que ver con mi bienestar.

Este seguimiento lo hacen a través de reiteradas llamadas y también con visitas

esporádicas.

7) ¿El choque cultural fue un factor determinante para vos a la hora de expatriarte al

país de destino? ¿Cómo fue la adaptación a la nueva cultura?

Sin lugar a duda que la parte cultural me dio un poco de miedo, en general cuando

me dirigía a otros mercados, por eso me incline un poco por España, y la verdad es

que fue un poco todo muy rápido, una inserción muy rápida. Pero el tema del idioma

y nuestra cultura, es lo mismo que en España.

Me da mucho miedo, si sale lo de Luxemburgo, porque es otra cultura, esta entre

Alemania y Bélgica, donde la gente es más fría, hasta el clima es distinto. Ya que

donde estoy yo actualmente, es un paraíso, estoy a cuadras de la playa y con un

clima ideal.

8) ¿Volverías a realizar una expatriación? ¿Por qué?

Si, a tal punto que lo estoy evaluando, porque dentro de todo soy joven, tengo 31

años, quiero seguir creciendo, desafiándome, tanto en temas académicos, como en

lo profesional.

Ya hice un BMA, una especialización y me gustaría hacer en el día de mañana otra

cosa.

9) Si tuvieras que explicar que significa para vos ser un expatriado, ¿Cómo lo

definirías?

Es una pregunta muy difícil para responder. Pero si te lo tuviese que decir, te diría

que es una persona que deja a sus seres queridos y a su país un poco atrás,

persiguiendo algún sueño, llámalo a ese sueño como quieras, que a veces podría

83

llegar a ser, el progreso económico, la necesidad o simplemente para desarrollarse

profesionalmente en otro país.

10) ¿Cómo era el sistema de compensación? ¿En qué moneda la percibías?

Yo acá, estoy cobrando en euros. Tengo un sueldo fijo, después tengo un bono del

35%, es un bono bastante alto. Tengo un cargo de Director, asique también tengo

un auto a disposición y después tengo otros incentivos, como pasajes para volver a

Argentina y demás. Asique la verdad que en ese sentido, el paquete es bastante

completo.

Muchas gracias por tu tiempo.

ENTREVISTADA: Clara Gisande, empresa Globant, digital Marketing Specialist.

(Colombia)

1) Victoria: - ¿Cuál fue la planificación que realizó la empresa previamente a la

expatriación?

Clara: La empresa no realizó el traslado. La planificación fue con mi pareja y la

empresa aceptó el traslado, pero tuvimos que pagar nosotros los gastos.

2) Victoria: - ¿Cuáles fueron los motivos por el cual decidiste realizar la

expatriación?

Clara: El motivo principal más que nada fue por un tema económico, al realizar la

expatriación iba a poder hacer la diferencia con respecto a la paga, también por el

crecimiento profesional que podía llegar a tener, y por últimos la crisis Argentina en

ese momento, fueron las cosas que me impulsaron a hacer la expatriación.

3) Mercedes: - ¿Cómo fue el proceso de adaptación, cultura, familia? (en caso de

tener familia, como fue el choque cultural para ellos).

Clara: El choque cultural por mi parte me resultó muy interesante, hablando el

mismo idioma así y todo era totalmente diferente, pero no lo tomamos con mi pareja

84

como algo malo, sino más bien como una oportunidad de poder descubrir cosas

nuevas todos los días.

¡Realmente es apasionante!

4) Victoria: - Problemas que hayan surgido durante el proceso de expatriación.

Clara: A mí me pasó con la visa, es un trámite muy largo, costoso y a su vez

burocrático. Además por otro lado, acá no tengo libertad laboral porque la visa me la

dio mi trabajo y le pertenece. Si pierdo el trabajo por ende perdería también la visa.

5) Martina: - ¿Cuáles fueron los beneficios que brindó la empresa? ¿Cuánto

estuvieron a la altura?

Clara: Los beneficios que me brindó la empresa eran más que nada el crecimiento

profesional que pude obtener en la expatriación y por otro lado percibía mejor

salario en la expatriación que en el lugar de origen. Podría decir que sí estuvo a la

altura de lo que esperaba de vivir la experiencia de ser una expatriada.

6) Victoria: - ¿Qué tipo de apoyo te brindo la empresa durante la expatriación?

Clara: No recibí mucho apoyo o soporte digamos por parte de la empresa, en lo

único que me ofrecieron ayuda fue para realizar la gestión del trámite para la visa.

7) Martina: - ¿El choque cultural fue un factor determinante para vos a la hora de

expatriarte al país de destino? ¿Cuánto impacto el choque cultural? como fue la

adaptación a la nueva cultura?

Clara: Con respecto al choque cultural en el país de destino, la adaptación en sí fue

rápida, tanto para mí como para mi pareja que fue con el que realice la

expatriación. No sufrimos ningún choque cultural digamos, por más que obviamente

habían muchas diferencias con las culturas.

Además con mi pareja disfrutamos mucho no estar en la zona de confort.

85

8) Victoria: - ¿Cuáles son los motivos que te llevarían a realizar una expatriación?

¿Volverías a realizar una expatriación?

Clara: Si la verdad que volvería a realizar una expatriación, me encanta conocer

países nuevos, no solo ir de paseo. Las cosas buenas y malas de cada país lo

hacen crecer a uno también, y realmente es mucho lo que se aprende.

9) Victoria: - Si tuvieras que explicar que significa para vos ser un expatriado,

¿Cómo lo definirías?

Clara: Lo definiría como un aventurero que sabe conocer y apropiarse de la cultura

de los nuevos y distintos países.

10) Martina: ¿Cómo era el sistema de compensación? ¿En qué moneda la

percibías?

Clara: El modelo es muy complicado, con muchas palabras nuevas y raras, hasta

podes destinar tu parte de tu sueldo a una inversión inmobiliaria y en un año ya

tenes un departamento. La moneda en que percibía el sueldo era en peso

colombiano (COP), que era el país de destino.

Victoria: Muchas Gracias por tu ayuda y tu tiempo.

ENTREVISTADO: Jason Tardio, Biogen Argentina SRL

1) ¿Cuál fue la planificación que realizó la empresa previamente a la expatriación?

(información acerca del país de destino, capacitaciones, curso de idioma, etc.)

Empecé en Biogen como Área Business Manager en Boston, Estados Unidos, luego

ascendí a distintos puestos como Senior Product Manager, en distintas áreas de la

industria farmacéutica, también me interiorice en las distintas enfermedades que se

trabaja en la misma (como: Esclerosis Múltiple y Atrofia espinal Muscular) en

Cambridge. Luego, me otorgaron el puesto de Head, Commercial - Biogen Latín

América South y finalmente Managing Director – Biogen Latín American South en

Argentina.

86

En cuanto a capacitaciones tuve las acordes en cuanto a los puestos que otorgué,

en el idioma español y portugués. Ya que los mayores puntos de contacto que tuve

en Buenos Aires era con Chile, Uruguay, Argentina y principalmente Brasil.

En EEUU empecé a estudiar castellano y cuando me otorgaron el puesto tuve

profesor las 24 hs del día durante 3 meses. Cuando vine a la Argentina tuve que

aprender acerca del idioma específico de la industria farmacéutica y hablar el idioma

inglés de manera nativa. Sin embargo fui a colegio bilingüe y conocía del idioma

español.

En cuanto al idioma portugués empecé de cero con una academia de Idiomas

(Bertlitz).

2) ¿Cuáles fueron los motivos por el cual decidiste realizar la expatriación?

Toda mi vida me gustó conocer distintas provincias y no quedarme con él “Que

pasará sí...”. Me considero una persona aventurera y que le encanta los desafíos.

Viví mucho tiempo en Nueva York, Marlbotough, Boston, etc. Sabía que no quería

adquirir experiencia únicamente en mi zona de confort. Tuve la suerte de poder

trabajar para industrias internacionales y Biogen fue una de las primeras empresas

en las cuales me ofreció la posibilidad de expatriarme a otro país.

Al ofrecerme un puesto en Argentina investigué su cultura y los gustos de los

argentinos. Averigüe sobre los lugares más turísticos del país y sinceramente para

mí fue un gran desafío poder adquirir el puesto de Managing Director en América del

Sur. Tenía más gente a cargo y distintos países, lo cual me permitió conocer

distintas culturas.

3) ¿Cómo fue el proceso de adaptación, cultura, familia? (en caso de tener familia,

como fue el choque cultural para ellos).

En cuanto a la familia, vivo solo desde los 18 años. No tengo hijos ni mujer y eso fue

una de las cosas que más me favoreció al poder adaptarme. Una vez al mes cuando

tengo encuentros en Estados Unidos aprovechó a visitar a mi familia.

87

El proceso de adaptación en cuanto a la Argentina fue difícil al principio solo por el

idioma. Pero sinceramente, gracias a Biogen pude adaptarme de la mejor manera

ya que es una empresa en la cual la inclusión del nuevo empleado se realiza de

manera muy adaptable. Empezaron a realizar encuentros entre los empleados

como: After Office dentro de la empresa, torneos y competiciones, concursos, etc.

Lo cual llevó a que nos podamos conocer todos y a adaptarnos mejor con las

distintas culturas que tiene Biogen.

4) Problemas que hayan surgido durante el proceso de expatriación.

Por suerte no he tenido problemas, más que cuestiones de papeleo. El proceso de

expatriación se realizó desde Boston y anteriormente a venir visité la empresa 3

meses antes de venir.

5) ¿Cuáles fueron los beneficios que brindó la empresa? ¿Estuvieron a la altura de

lo esperado?

Los beneficios fueron muchos: Auto, departamento (que me dieron a elegir la zona y

el tipo de departamento que quería), vacaciones adicionales, la posibilidad de viajar

a visitar a mi familia, que eso es fundamental para mí.

6) ¿Qué tipo de apoyo te brindo la empresa durante la expatriación?

Es muy parecida a la pregunta anterior. El apoyo que me brindó la empresa fue, los

viajes, el departamento, vacaciones adicionales, la posibilidad de viajar una vez al

año a visitar mi familia, que como les dije antes, es sumamente importante para mí.

7) ¿El choque cultural fue un factor determinante para vos a la hora de expatriarte al

país de destino? ¿Cómo fue la adaptación a la nueva cultura?

Al principio me resultó difícil la adaptación, debido al idioma que se manejaba; pero

de todas maneras tuvo un resultado exitoso.

8) ¿Volverías a realizar una expatriación? ¿Por qué?

88

Esta va a ser la última expatriación que voy a realizar, ya que hace demasiados

años que no vivo en mi país y me gustaría poder disfrutar de mi familia y mis

amigos. Realmente hace más de 20 años que no vivo donde nací.

9) Si tuvieras que explicar que significa para vos ser un expatriado, como lo

definirías?

Ser un expatriado para mí significa ser una persona abierta a vivir experiencias

nuevas, a adquirir constantemente nuevos conocimientos. Tener la posibilidad de

conocer lugares como así también culturas muy diferentes a las de uno. Es una

experiencia de vida única.

10) ¿Cómo era el sistema de compensación? ¿En qué moneda la percibías?

La compensación es en dólares y no remunerativo en pesos, en vez de 12 sueldos

anuales son 13. Tengo beneficios de acciones (unidades de acciones registradas),

en moneda extranjera, bono anual, un incentivo a largo plazo, Suponiendo que

continúe con su empleo, las RSU otorgarán un tercio por año y convertir en

acciones de las acciones ordinarias de Biogen México a partir del primer trabajo,

cobertura de salud, sujeto de seguro de vida y según los requisitos, automóvil de la

empresa con todos los gastos cubiertos, plan de pensión, 21 días de vacaciones,

almuerzo, subsidio de gimnasio, subsidio del pago del 80% del Máster o carrera de

grado, subsidio para programas de idiomas, grandes premios según los años de

servicios, programa de referidos, horario flexible y de verano, licencia sabática

(además de las vacaciones), reembolso de gastos y seguro de vida.

Muchas Gracias por su tiempo.

ENTREVISTADA: Mathilde Capbern, EMPRESA CARREFOUR (Francia).

1) ¿Cuál fue la planificación que realizó la empresa previamente a la expatriación?

(información acerca del país de destino, capacitaciones, curso de idioma, etc.)

89

Recibí cursos de español 3 meses antes de irme, y se encargaron de todos los

trámites desde Francia, solo tuve que encargarme de hacer 2 trámites pero era una

pavada (acta de nacimiento y antecedentes penales). Me acompañaron antes,

durante y después de realizar la expatriación. También me puse en contacto con

otros jóvenes franceses que ya estaban en Buenos Aires con el mismo programa de

Carrefour.

2) ¿Cuáles fueron los motivos por el cual decidiste realizar la expatriación?

Una oportunidad de viajar y descubrir un nuevo país y de mejorar el idioma.

También el contrato VIE es una oportunidad financiera, te pagan un sueldo bastante

alto, aunque tengas poca experiencia profesional. Lo bueno era que tenía ayuda

financiera para viajar hasta Argentina (ida y vuelta). Con todas estas ventajas el

contrato mucha demanda para pocos recibidos, asique fue una suerte.

3) ¿Cómo fue el proceso de adaptación, cultura, familia? (en caso de tener familia,

como fue el choque cultural para ellos).

Fue muy bueno, hay cosas similares entre Europa y Buenos Aires asique no me

sentía 100% perdida. En Francia ponemos más distancia entre las personas, sobre

todo con los extranjeros (se necesita más tiempo para entablar una amistad). Fui

acogida de manera muy cálida, incluso en el trabajo, siempre alguien estaba

disponible para ayudarme. Me fui a Argentina con mi ex novio y fue más difícil para

él, porque no hablaba la misma lengua y no tenía trabajo, además estar lejos de

Francia empeoró nuestra situación de pareja.

4) Problemas que hayan surgido durante el proceso de expatriación.

Aparte de separarme de esa relación ninguno, se puede decir que fue muy

significativo para mí.

5) ¿Cuáles fueron los beneficios que brindó la empresa? ¿Estuvieron a la altura de

lo esperado?

90

El nivel económico en Argentina está mucho más bajo que en Francia. Los

beneficios fueron financieros y no venían de Carrefour Argentina, sino de Carrefour

de Francia y del Gobierno Francés. Tenía un sueldo de 1850 € (era 2200 € cuando

llegue pero mi sueldo tenía una parte fija y una variable que bajó con la devaluación

del peso para que no nos enriquezcamos demasiado, es para que los VIE alrededor

del mundo tienen un poder adquisitivo bastante igual), más dinero para el

alojamiento (dado por Carrefour Argentina) de $ 23000. Hay que tener en cuenta

que no teníamos ningún impuesto asique este dinero era el recibido en nuestra

cuenta bancaria.

Aparte del dinero, lo bueno era el contacto humano con los equipos y la amabilidad

de todos. La experiencia personal, cultural y humana fue más allá de lo que

esperaba. El nivel profesional es muy diferente de Europa, (ritmo, proyectos, etc.), y

me aburrí. Pero trabajar con otro idioma me brindó muchísimo.

6) ¿Qué tipo de apoyo te brindo la empresa durante la expatriación?

Recibí ayuda material, también se encargaron de todos los trámites locales (es una

empresa externa que siempre me acompañó para el DNI y no tenía que hacer

nada). Tenía también un seguro internacional que me hicieron el reembolso casi en

tiempo real de los mis gastos relacionados a la salud.

7) ¿El choque cultural fue un factor determinante para vos a la hora de expatriarte al

país de destino? ¿Cómo fue la adaptación a la nueva cultura?

Si, quería vivir una experiencia única. Me adapte bien porque el pueblo Argentino

sabe acogerte y te deja el “espacio” para que uno pueda integrarse. Ya hablaba la

lengua, y me había informado sobre Buenos Aires asique el choque cultural no fue

tan grande.

8) ¿Volverías a realizar una expatriación? ¿Por qué?

Si al 100%, porque vivís muy bien económicamente, pero no es el argumento

principal eso solamente, sino porque vas descubriendo nuevas culturas, nueva

91

gente, te hace crecer muchísimo personalmente. Es una riqueza enorme, te abre los

ojos, el corazón y es raro, pero me hizo sentir mucho más francesa...la diferencia

cultural refuerza tu identidad patriótica. También te das cuenta de lo que está mejor

o no en tu país. La cuestión que surge ahora es saber si lo haría el día de mañana

con mis hijos, pienso que sí, pero sería otra la organización con la que se manejaría

uno.

9) Si tuvieras que explicar que significa para vos ser un expatriado, ¿Cómo lo

definirías?

Ser expatriado es tener la oportunidad, y para mí la suerte, de trabajar afuera de tu

país con muchas ventajas que no solo son económicas (por más de que sea un

motivo importante que te permite mudarte y separarte de tu ámbito familiar para vivir

lejos), sino que también humanas, porque encontras gente y culturas de manera

profunda que te hacen crecer en todos los planos.

10) ¿Cómo era el sistema de compensación? ¿En qué moneda la percibías?

El sistema de compensación era tanto fijo como variable, y la moneda la percibía

como mencioné previamente, en Euros.

Muchas gracias por tu ayuda y tu tiempo.

Entrevistada: Delfina Repetto (PwC)

1) ¿Cuál fue la planificación que realizó la empresa previamente a la expatriación?

(información acerca del país de destino, capacitaciones, curso de idioma, etc.)

El viaje se realizó porque la empresa quería ganar más mercado en la zona sur de

California. Por lo cual hizo una serie de investigaciones para ver los puntos débiles y

los más fuertes para saber qué mejorar y en donde hacer hincapié. En base a esto,

los que viajamos, preparamos varios workshops/presentaciones para presentar a los

socios de Estados Unidos. Para esto nos reunimos 1 vez por semana antes del

viaje.

92

En cuanto al idioma, el manager de nuestro equipo es norteamericano, por lo cual

podíamos practicar con él diariamente.

También tuvimos varias reuniones con distintas áreas de la empresa para

informarnos más acerca del modo de operar de estados unidos y también para estar

mejor preparados para posibles preguntas que nos hayan en Estados Unidos.

2) ¿Cuáles fueron los motivos por el cual decidiste realizar la expatriación?

Me pareció una gran oportunidad laboral, poder conocer cómo trabajan del otro lado

del mundo, ver su cultura organizacional, porque si bien teóricamente estamos

hablando de una misma empresa, cambia mucho sus operaciones en los distintos

países.

Y también me sacó de mi zona de confort y me hizo exponerme a situaciones más

complejas para mí, como dar un workshop a directivos y socios de la firma y encima,

en otro idioma, esas cosas te hacen crecer laboral y personalmente.

3) ¿Cómo fue el proceso de adaptación a la cultura? ¿Y la de su familia? (en caso

de tener familia, como fue el choque cultural para ellos)

En Estados Unidos trabajan de otra manera. Ya desde el vamos casi todos, por no

decir todos, están recibidos, y desde muy jóvenes, por lo cual están más

capacitados.

Y tienen otra visión del trabajo, en horario laboral trabajan y no tienen distracción

alguna, (por ejemplo a un cliente que fui tenía una sala de juegos, y estaba vacía, yo

creo que otras culturas como las nuestras, estaríamos haciendo fila para entrar)

4) Problemas que hayan surgido durante el proceso de expatriación.

En un principio nos comunicaron que íbamos a viajar, pero después hubo un

problema con el presupuesto, ya que éramos 5 personas las que viajábamos y los

montos eran dólares y con la economía argentina, cada vez era más caro. Pero

finalmente se aprobó el presupuesto y pudimos viajar todos.

93

5) ¿Cuáles fueron los beneficios que brindó la empresa? ¿Estuvieron a la altura de

lo esperado?

La empresa se encargó de todo, aéreos, hospedaje y nos dieron un presupuesto por

día para poder gastar en comida y transporte. Y en donde nos recibieron, siempre

estuvieron pendientes de nosotros. Así que respondiendo a la pregunta, la empresa

estuvo a la altura.

6) ¿Qué tipo de apoyo te brindo la empresa durante la expatriación?

En cuanto a apoyo logístico, la gente que quedó en argentina nos ayudaba todo el

tiempo, ya sea si necesitábamos ayuda de la gente de marketing para terminar una

presentación o si pedíamos que revisen algún documento.

7) ¿El choque cultural fue un factor determinante para vos a la hora de expatriarte al

país de destino? ¿Cómo fue la adaptación a la nueva cultura?

Es muy diferente la forma de relacionarse cotidianamente entre ellos y cómo

trabajan. Por lo menos en mi empresa, en la sede de EEUU, tienen estándar más

alto de calidad, que fue uno de los motivos por los cuales viajemos, para adoptar

estos estándares y aplicarlos en la Argentina.

Pero la adaptación fue muy buena aunque seamos culturas diferentes, mediante el

diálogo siempre se puede llegar a buen puerto.

8) ¿Volverías a realizar una expatriación? ¿Por qué?

Sí, definitivamente. Te abre mucho la cabeza y podes ver como se trabaja en otros

lados, aprender cosas nuevas y volver y aplicarlas.

También creo que te saca un poco de la zona de confort (estar trabajando en otro

idioma, con gente nueva, exponer en frente de directivos) y eso te hace crecer tanto

profesional como personalmente.

94

9) Si tuvieras que explicar que significa para vos ser un expatriado, ¿Cómo lo

definirías?

Exportar conocimientos al irse e importar otros cuando volves. Ser un expatriado

implica mucha responsabilidad, porque pusieron en vos muchas expectativas, que

vas a representar bien a la empresa de tu país y que va a poder estar a la altura de

las circunstancias.

10) ¿Cómo era el sistema de compensación? ¿En qué moneda la percibías?

En mi caso como no fue mucho tiempo, fue el mismo que en Argentina.

Muchas gracias por su tiempo.

95

ANEXO N°2

ENTREVISTA A DISTINTOS REPRESENTANTES DE EMPRESAS.

1) ¿Qué es lo que los impulsa a realizar una expatriación?

2) ¿Qué Políticas de retribución le brinda tu empresa a los expatriados?

3) ¿Qué tipo de retribuciones no monetarias le ofrecen?

4) ¿Qué factores motivacionales conllevan a que los empleados realicen la

expatriación?

5) ¿Ante alguna problemática durante el proceso de expatriación de qué forma

lo afronta la empresa? ¿cuáles son las problemáticas más comunes?

6) ¿Cuál es el rango de edad en que generalmente comienzan con las

expatriaciones?

7) ¿Cómo seleccionan a los perfiles a la hora de realizar la expatriación?

8) Con respecto a la cultura, ¿Cómo determinan que el perfil del expatriado es

acorde el país de destino?

9) ¿Cómo percibe la compensación la persona expatriada?

Entrevistado: Micaela Uberti (Global Logic)

1) ¿Qué es lo que los impulsa a realizar una expatriación?

Nuestro programa de relocaciones globales se basa en dos pilares principales: el

negocio y la gente.

Desde el lado del negocio, nos permite sumar talento conocido rápidamente en

proyectos o clientes nuevos, así como "circular" nuestro conocimiento entre las

distintas geografías (hoy tenemos oficinas en 4 continentes).

Nuestros procesos de relocación son rápidos (entre 1 y 2 meses), por lo que a

veces nos cuesta incluso menos tiempo que buscar el talento en el mercado.

96

Desde el lado de las personas, forma parte del plan de carrera y les posibilita

trabajar en distintos ambientes, rubros, culturas y seguir sumando experiencia.

2) ¿Qué políticas de retribución le brinda tu empresa a los expatriados?

A todas las personas que movemos globalmente les pagamos todos los documentos

necesarios para trabajar en el nuevo país (para empleado y grupo familiar directo),

pasaje y bono de relocación para gastos durante el primer mes y depósito de

alquiler.

Además, se incluyen los beneficios de cada país (vacaciones, medicina prepaga,

etc.)

3) ¿Qué tipo de retribuciones no monetarias le ofrecen?

2 meses de alojamiento a cargo de la empresa

Por el momento no monetario brindamos sólo el pasaje de avión.

4) ¿Qué factores motivacionales conllevan a que los empleados realicen la

expatriación?

Depende el país de origen y de destino (hoy hacemos relocaciones entre Argentina,

India, EEUU y Europa del Este). Los dos principales factores son por crecimiento

profesional y por economía (vivir y trabajar en un país estable económicamente).

5) ¿Ante alguna problemática durante el proceso de expatriación de qué forma lo

afronta la empresa? ¿Cuáles son las problemáticas más comunes?

Hasta el momento no hemos tenido grandes problemáticas, pero la empresa

siempre es solidaria con todas las cuestiones que puedan presentarse.

6) ¿Cuál es el rango de edad en que generalmente comienzan con las

expatriaciones?

Nuestros expatriados están entre los rangos de 20 a 45 años.

97

7) ¿Cómo seleccionan a los perfiles a la hora de realizar la expatriación?

Tenemos una política interna donde, para poder aplicar a una relocación, el

empleado debe contar con al menos 1 año de trabajo en la compañía, inglés

avanzado, estudios universitarios (este punto es flexible) y conocimientos de la

posición a la que aplica.

8) Con respecto a la cultura, ¿Cómo determinan que el perfil del expatriado es

acorde el país de destino?

No realizamos entrevistas de fit cultura. Somos una compañía global que ya ha

realizado muchos movimientos de empleados entre países, por lo que nuestras

oficinas son multiculturales.

Además, nuestros empleados están acostumbrados a trabajar con personas de

EEUU y Europa en su día a día.

9) ¿Cómo percibe la compensación la persona expatriada?

La persona que realiza una relocación por trabajo es contratada en relación de

dependencia por nuestras oficinas en el "nuevo" país, por lo que la compensación

es en moneda local.

Muchas gracias por su tiempo.

Entrevistado: Margarita Escuder. (Coins International)

1) ¿Qué es lo que los impulsa a realizar una expatriación?

 Puede ser por una inquietud de un profesional que desea tener una experiencia en

el exterior, puede ser por un pedido del exterior de tener un profesional argentino o

por llevarse un proceso de este país a otro o bien por querer desde RRHH sumar

una experiencia internacional en la carrera de determinado profesional que

queremos desarrollar y hacer crecer en la empresa.

98

2) ¿Qué Políticas de retribución le brinda tu empresa a los expatriados?

 Las características salariales de los expatriados en Argentina son diferentes si los

mismos proceden de China, donde están los dueños del Grupo a nivel mundial o si

los expatriados vienen de alguna otra oficina del mundo. Si vienen de China, los

salarios son en dólares, si vienen de otra oficina del exterior, los salarios son fijados

en pesos y con tratamiento como cualquier empleado local.

3) ¿Qué tipo de retribuciones no monetarias le ofrecen?

2 meses de alojamiento a cargo de la empresa, hasta que encuentran su vivienda

definitiva. Prepaga para todo el grupo familiar. Almuerzo en la oficina.

4) ¿Qué factores motivacionales conllevan a que los empleados realicen la

expatriación?

Desde China incentivan que sus empleados vayan a otros países para completar su

experiencia profesional. Desde Argentina favorecemos la rotación en el exterior de

aquellas personas que nos parecen talentosas y su expatriación conlleva un

crecimiento.

5) ¿Ante alguna problemática durante el proceso de expatriación de qué forma lo

afronta la empresa? ¿Cuáles son las problemáticas más comunes?

Problemas migratorios suelen ser las trabas frecuentes en estos procesos. Se

resuelven antes de hacer la transferencia definitiva. Las condiciones de la

expatriación se discuten antes de cerrar el traspaso definitivo y se dejan asentadas

por escrito firmando una propuesta, para evitar malos entendidos y conflictos

posteriores.

6) ¿Cuál es el rango de edad en que generalmente comienzan con las

expatriaciones?

No hay rango definido como política, normalmente se dan en personas de entre 25 y

35 años, pero no es excluyente este rango.

99

7) ¿Cómo seleccionan a los perfiles a la hora de realizar la expatriación?

Profesionales graduados con nivel de idioma avanzado, condiciones familiares que

posibiliten la relocación y considerados en los cuadrantes centrales/derechos de la

9box.

8) Con respecto a la cultura, ¿Cómo determinan que el perfil del expatriado es

acorde el país de destino?

No se determina antes. Se hacen ajusten durante la recepción del expatriado, como

charlas sobre cultura local, impuestos, etc.

9) ¿Cómo percibe la compensación la persona expatriada?

Chinos en dólares convertidos a pesos al momento de liquidar mes a mes. En pesos

argentinos el resto de los expatriados.

Muchas gracias por su tiempo.

EMPRESA: (Starcom)

1) ¿Qué es lo que los impulsa a realizar una expatriación?

Generalmente lo que los impulsa a ser parte del proceso de expatriación a ciertos

profesionales, es la necesidad de poder tener un mejor desarrollo profesional,

también poder adquirir conocimientos que solamente esa experiencia le aporta.

Asimismo, se le ofrece la posibilidad de seguir creciendo en la empresa con todo el

aprendizaje obtenido.

2) ¿Qué Políticas de retribución le brinda tu empresa a los expatriados?

En relación a la retribución que se le ofrece al candidato es moneda argentina.

3) ¿Qué tipo de retribuciones no monetarias le ofrecen?

Las retribuciones no monetarias que se le ofrecen al expatriado, son gasto de

mudanza, prepaga incluyendo a grupo familiar en caso de que cuente con la misma.

100

4) ¿Qué factores motivacionales conllevan a que los empleados realicen la

expatriación?

Siempre se trata de poder incentivar y motivar a aquellos profesionales que

sabemos que pueden seguir aportando mucho más a su puesto de trabajo,

aprovechando todo su potencial, por eso por parte de la empresa creemos que la

experiencia de pasar por una expatriación es muy enriquecedora.

5) ¿Ante alguna problemática durante el proceso de expatriación de qué forma lo

afronta la empresa? ¿Cuáles son las problemáticas más comunes?

No solemos tener muchos problemas graves durante el proceso, los que más se

pueden identificar son con las cuestiones típicas de papeleo, o mismo al existir

mucha burocracia para realizar determinados trámites, también suele ser una

problemática para el expatriado.

En el caso de que esto suceda, la empresa lo ayuda con estas cuestiones para que

el proceso se realice con total éxito.

6) ¿Cuál es el rango de edad en que generalmente comienzan con las

expatriaciones?

No creemos que exista un rango específico, pero generalmente se da entre los 26 y

38 años.

7) ¿Cómo seleccionan a los perfiles a la hora de realizar la expatriación?

Tenemos en cuenta que primero sean profesionales graduados, también que en lo

posible ya cuenten con un nivel básico de idioma. Por otro lado, con respecto a su

personalidad que sea abierto y flexible a los cambios, en caso de que el expatriado

vaya con grupo familiar, hay que tenerlo en cuenta.

8) Con respecto a la cultura, ¿Cómo determinan que el perfil del expatriado es

acorde el país de destino?

101

Se trata de que previamente al expatriado se le brinde toda la información necesaria

del país de destino, es decir cómo es su cultura, geografía, manejo de los

impuestos, etc.

9) ¿Cómo percibe la compensación la persona expatriada?

La compensación se percibe en pesos Argentinos.

Muchas gracias por su tiempo.

Empresa: (Larm Group)

1) ¿Qué es lo que los impulsa a realizar una expatriación?

En primera medida, lo que los impulsa a las personas a querer realizar una

expatriación, es básicamente el desarrollo profesional y todos los conocimientos y

habilidades que puede adquirir durante ese proceso.

También, no se puede dejar pasar por alto el gran peso que tiene lo monetario en

estas situaciones. Ya que no creo que decidan irse a otro país, lejos de sus seres

queridos, si reciben una remuneración igual o menor a la de su país de origen.

2) ¿Qué Políticas de retribución le brinda tu empresa a los expatriados?

La política de retribución que más se utiliza es “Salario en base el lugar de

destino”, este método es opuesto al anterior y calcula la nómina en función a los

salarios del país de destino.

3) ¿Qué tipo de retribuciones no monetarias le ofrecen?

Las retribuciones monetarias que se les brinda a los expatriados van a depender del

cargo que tenga esa persona. Con esto me refiero, a que si la persona que va a ser

expatriada es Director o tiene un cargo alto, se le brindara muchas más cosas que

las que no tenga ese cargo.

102

En general a todos los empleados de la compañía se les paga el alquiler del

departamento en el país de destino, también, en el caso de tener hijos, se les paga

un porcentaje de la cuota del colegio y auto.

1 viaje al año para visitar a sus familiares.

4) ¿Qué factores motivacionales conllevan a que los empleados realicen la

expatriación?

Como te mencione anteriormente, los factores motivacionales que se ponen en

juego sería justamente el desarrollo tanto personal como profesional.

5) ¿Ante alguna problemática durante el proceso de expatriación de qué forma lo

afronta la empresa? ¿Cuáles son las problemáticas más comunes?

Los problemas más comunes que pueden surgir durante el proceso de expatriación,

puede ser en casos que el expatriado cuente con un grupo familiar. Por lo que no

solo hay que encargarse del empleado sino que también de su cónyuge e hijos.

En el caso de que haya problema con alguno de estos integrantes, la empresa

colaborará, para buscarle algún trabajo a su esposa, o bien brindar espacios

recreativos junto con otras personas que están en la misma situación que ella.

Es fundamental que la gente que acompaña al expatriado esté cómoda y satisfecha

en el país de destino, ya que, de lo contrario puede afectar al proceso.

6) ¿Cuál es el rango de edad en que generalmente comienzan con las

expatriaciones?

Las personas que suelen realizar expatriación, tienen entre 30 a 40 años.

7) ¿Cómo seleccionan a los perfiles a la hora de realizar la expatriación?

103

Para que se pueda realizar una expatriación, la persona debe contar, por lo menos

con 2 años de antigüedad. También debe tener un nivel alto de inglés, así como

también ocupar un cargo importante dentro de la empresa.

En base a estas cuestiones, seleccionamos a aquella persona que tiene la

posibilidad de seguir expandiendo sus conocimientos, y que de alguna u otra forma,

en su país de origen no lo podía hacer; entonces a partir de aquí, se abre esa

alternativa.

8) Con respecto a la cultura, ¿Cómo determinan que el perfil del expatriado es

acorde el país de destino?

Si bien los empleados de la compañía, en su día a día, están en constante contacto

con personas de distintos países y se suelen recibir varias visitas de empleados de

oficinas de otras partes del mundo, no es lo mismo que vivir todos los días allí.

Por eso, antes de que se realice el proceso de expatriación, se realizan varias

entrevistas con el empleado, en la que se podrá conocer cuáles son sus gustos,

preferencias etc., y a partir de entonces, se sabrá cómo va a ser la adaptación de

esa persona en determinado país con su respectiva cultura, también si lo hará

rápido o no.

9) ¿Cómo percibe la compensación la persona expatriada?

La compensación que recibe la persona, es con la moneda del país de destino.

Muchas gracias por su tiempo.

EMPRESA: (HSBC)

104

1) ¿Qué es lo que los impulsa a realizar una expatriación?

El programa de expatriación lo impulsa al candidato a que su talento sea

potenciado, que pueda adquirir nuevos conocimientos, desde la empresa se lo

motiva a que puedan formar su plan de carrera con mayor experiencia y que sea

una ventaja en el caso de que quiera tener una carrera a nivel internacional a futuro.

2) ¿Qué Políticas de retribución le brinda tu empresa a los expatriados?

Todas las personas que realizan el proceso de expatriación la empresa le ofrece

cobertura de gastos de mudanza, bono para gastos de alquiler por determinado

tiempo estipulado. Y también medicina prepaga.

3) ¿Qué tipo de retribuciones no monetarias le ofrecen?

Se le ofrecen, alquiler de vivienda por tiempo estipulado por la empresa, y viajes

durante el proceso de expatriación (un viaje).

4) ¿Qué factores motivacionales conllevan a que los empleados realicen la

expatriación?

Principalmente el factor motivacional es el crecimiento profesional que busca el

candidato, y por otro lado, la diferencia económica que busca obtener. Pero siempre

eso dependerá de la persona en sí.

5) ¿Ante alguna problemática durante el proceso de expatriación de qué forma lo

afronta la empresa? ¿Cuáles son las problemáticas más comunes?

Se puede decir que por el momento no se presentó ningún problema de gran

cuestión, la empresa siempre trata de previamente darle la mejor planeación y

gestión al expatriado, más que nada en las burocracias que existen con los papeles

migratorios.

6) ¿Cuál es el rango de edad en que generalmente comienzan con las

expatriaciones?

Nuestros expatriados están entre los rangos de 25 a 40 años aprox.

7) ¿Cómo seleccionan a los perfiles a la hora de realizar la expatriación?

105

Nuestra política interna se basa en que el empleado cuente con estudios

universitario finalizados o por alcanzarlo, uso de idioma intermedio, y mínimos

conocimientos del puesto a cubrir.

8) Con respecto a la cultura, ¿Cómo determinan que el perfil del expatriado es

acorde el país de destino?

Se lo trata de capacitar previamente con toda la información necesaria del país de

destino, para que el shock cultural no sea tan significativo para el candidato.

9) ¿Cómo percibe la compensación la persona expatriada?

La persona percibe su compensación con moneda local.

Muchas gracias por su tiempo.

Entrevistado: Alan Starobinski. Empresa: (Accenture)

1) ¿Qué es lo que los impulsa a realizar una expatriación?

Los empleados tienen “cross-border assingments”, debido a diversos proyectos que

la compañía tiene en distintos países del mundo.

Esto lleva a que los proyectos lleven a estos recursos al extranjero para llevar a

cabo ciertas tareas con el cliente.

2) ¿Qué Políticas de retribución le brinda tu empresa a los expatriados?

Los empleados viajan por distintas políticas dependiendo a la necesidad, la

complejidad del viaje y su Home Country.

Por ejemplo, un empleado puede tener una asignación corta y no necesita cambiar

su “headcount”. En otros casos, si es necesario y el empleado obtiene su salario en

el otro país. Estos casos son denominados Transferencias Permanentes o

Transitorias.

106

3) ¿Qué tipo de retribuciones no monetarias le ofrecen?

Per Diems, Housing, Accomodation Allowance, Flexible Trips, Flyback, Temporary

Living, School Tuition (en caso de viajar con Hijos), etc.

4) ¿Qué factores motivacionales conllevan a que los empleados realicen la

expatriación?

La mayoría de los casos viajan por trabajo y no por un factor motivacional. Podría

decir que solo aquellos casos en que la transferencia es permanente podría

hablarse de algún factor motivacional de seguir sus carreras dentro de la empresa y

perseguir nuevos objetivos.

5) ¿Ante alguna problemática durante el proceso de expatriación de qué forma lo

afronta la empresa? ¿Cuáles son las problemáticas más comunes?

Por lo general es el proceso de “taxabilidad”. Yo estoy enfocado en brindarles

soporte y asistencia a los empleados que exceden el Tax Threshold impuesto por el

fisco británico (HMRC) y esto hace elevar los costos de los proyectos debido a que

hay que abonar mensualmente los impuestos (Pay As You Earn). Durante este

proceso, los empleados usualmente suelen requerir mucha ayuda debido a que

deben preparar un Tax Return en un país que posiblemente no conocen.

Accenture paga los impuestos por el empleado dentro del Host Country y a fin de

cada año fiscal, como el empleado debió presentar tanto Home como Host Country

su declaración jurada, aplica una política de ecualización muy engorrosa.

La misma sostiene que un empleado no puede verse perjudicado ni beneficiado por

haberse ido en asignación, lo cual hace al tax provider (EY) calcular el monto de

esta ecualización.

Muchas veces Accenture le debe al empleado y eso es satisfactorio, pero en otros

casos ellos deben pagar y se torna complicado si no calcularon sus gastos primero.

6) ¿Cuál es el rango de edad en que generalmente comienzan con las

expatriaciones?

Las personas empiezan a expatriarse a los 26/27 hasta los 45 años.

107

7) ¿Cómo seleccionan a los perfiles a la hora de realizar la expatriación?

Lo que se busca es poder exprimir al máximo el potencial de aquellas personas que

pueden dar aún más cada día. Con esto, me refiero a que hacemos foco en aquellos

profesionales con mucha experiencia laboral.

8) Con respecto a la cultura, ¿Cómo determinan que el perfil del expatriado es

acorde el país de destino?

Entiendo que el idioma es fundamental.

9) ¿Cómo percibe la compensación la persona expatriada?

Como expliqué más arriba, depende del tipo de Política por la cual viaje el

empleado. Si es asignación corta o intermitente, con mucho flyback, en su país de

origen (Home Country). Si es transferencia permanente o temporaria, percibe su

salario en el Destination Country que ahora pasaría a ser su headcount.

Muchas gracias por su tiempo.

Entrevistada: Natalia Paula Romano (Gerenta de RRHH) Empresa: (Honeywell)

1) ¿Qué es lo que los impulsa a realizar una expatriación?

Mayormente lo que los impulsa es el desafío de seguir creciendo profesionalmente,

de tener experiencias en otras culturas, y por lo general también se hacen

promociones donde podes tener un rol más arriba en otro país, con el cual tenes

doble desafío, después hay otro tipo de expatriaciones que se llaman “ Babel

Assesment”, la gente se mueve en tu mismo nivel, en la misma posición, te moves

por un proyecto específico y tiempo determinado, por lo general son seis meses, y

te moves a otro país para que pongas todo tu conocimiento y ayudes a resolver una

situación crítica, entonces principalmente está en el desafío propio de tener un

enriquecimiento profesional.

108

 2) ¿Qué Políticas de retribución le brinda tu empresa a los expatriados?

Bueno al ser una compañía multinacional, el paquete del expatriado siempre es bien

competitivo, hay mucho que el expatriado deja, y bueno el paquete tiene que

compensar todo ese movimiento que a veces es familiar importante, dependiendo

del contexto personal de cada uno pero son decisiones que hay que tomar,

suponiendo que alguien está casado su pareja tiene que dejar su trabajo, sea

remunerativo o no eso hay que compensarlo en la asignación de expatriación.

El salario crece, hay expatriaciones en la que el salario del expatriado permanece

siendo pago en la nómina de su país de origen, y lo que se hace en el país de

destino es lo que llamamos el “ Shadow Payroll” copia el salario en el país de

destino por regulaciones locales paga lo que son impuestos, seguridad social, todo

esto la compañía lo tiene que pagar en el país de destino, en este empresa tenemos

distintos paquetes de expatriación, dependiendo del nivel de la posición que estés

moviendo o de la aprobación que tenga el negocio es uno de los paquetes, el más

completo, tienen mudanza de toda su familia, viajes de regreso cada un año,

inclusive familia, la mudanza de todos los muebles de la casa, y después en el país

de destino se le ofrece al grupo familiar como una pequeña inserción a la cultura, en

el caso de que el idioma cambie también se les da clases, al grupo familiar inclusive,

y antes de aceptar la expatriación se le da un viaje al país de destino, en donde te

ayudan a elegir la casa, el colegio de los chicos.

3) ¿Qué tipo de retribuciones no monetarias le ofrecen?

Auto, la casa, el alquiler de casa, la medicina prepaga, le copias los beneficios del

país de destino en sí.

4) ¿Qué factores motivacionales conllevan a que los empleados realicen la

expatriación?

Y sería lo que hablamos anteriormente, más que nada es la necesidad de obtener

un mayor crecimiento profesional.

5) ¿Ante alguna problemática durante el proceso de expatriación de qué forma lo

afronta la empresa? ¿Cuáles son las problemáticas más comunes?

109

En esta compañía tenemos la suerte de trabajar con altos estándares de ética, y con

líderes muy empáticos y con una mortalidad muy alta, no podría darte un caso que

se haya complicado algo porque no fui testigo de eso, pero me imagino que

acompañar al empleado en lo que se requiera.

6) ¿Cuál es el rango de edad en que generalmente comienzan con las

expatriaciones?

Arriba de los 35 o 40 años, porque tiene que ver con la carrera.

7) ¿Cómo seleccionan a los perfiles a la hora de realizar la expatriación?

Alguien que tenga los valores de la compañía, muy altos, y muchísimo compromiso

con la compañía.

8) Con respecto a la cultura, ¿Cómo determinan que el perfil del expatriado es

acorde el país de destino?

Un nivel de Seniority alto, por lo general son para posiciones claves que puedan

generar un cambio en la organización a la que llega, así que mayormente es del

equipo de líderes.

9) ¿Cómo percibe la compensación la persona expatriada?

La nómina que se sigue corriendo en el país de origen.

 Muchas gracias por su ayuda.

